
'ORT CO\, MISS 10

PORT STAFF:

ROB

JAC

RT G. PARLEY

< A. FA3ULICH

JOH J. TFRPSTRA
EXECUTIVE DIRECTOR

CUTS RATCLIFFE, 	•

JOHN A. V cCARTHY
	

CHIEF ENGINEER

PATRIC< OW ALL

\F 3S ERA

EY

DRAWN BY DATE

AS-BUILT BY DATE

CHECKED BY DATE

PROJ.ENGR. DATE

COVER SHEET
,./IAINTENANCE SHOP REMODEL 1990

DRAWING No.

CONTRACT No.
	eiRO

SHEET No. 	OF DATE MARK REVISION BY APP. DATE

POR

ACOV A

VA

\A\C
CO

S 	OP Rh VODI-L 1990
\TRACT \0,. 680

ROJECT ENGINE

ADAVS, HODSDON
AND 3ESSETTE, INC.
2215 NORTH 30th
SUITE //210
TACOMA, WA 98403

CONSULTANTS

MMA, ARCHITECTS

ARNOLD BOGUE & ASSOC., MECHANICAL

NORTHWEST UTILITY CONSULTANTS, INC.
ELECTRICAL

GROVER WAY, P.E., GEOTECHNICAL

PORT OF TACOMA
P.O. BOX 1837 TACOMA,WASHINGTON 98401
(206)383-5841

CONSULTANTS

cnt SIRLICIERAL MINERS LAND PLANERS

15.56

118.9

=Jr

R940VE
EXIST CB
RIM -18.52
1E-17.12

118.40 I.

ST w 4°
(REMOVE)

uE.
UE

se\

9.00
Q.

C1F (REMOV-7--

(MATCH EXISTING)

--NEW GONCRETF. SLAB
SEE ARCH & STRUCT
DWGS

147 	 102 	

NEW FINISHED FLOOR .
ELEV. 19.0 	.

NEW FINISHED FLOOR
ELEV 19.0"
(MATCH EXISTING)

TO EXIST OIL
SEPARATOR

/18.68

EXIST C6
RIM -16,95
1E-11.95

15.77

CB TYPE I
RIM -15.33
1E-12.14

15.90 .

US

CUT AND
PLUG

A
Ct/

34 LF ST 	'"/
coric

L 19.05 •

paso

CB
RIM-18.80
1E-10.70

X 	 X

Ir

1; ST

UTILITY A N

OPAICTRUCTION NOTES

0

EXIST. UTILITY -
TRENCH/CURB Li

PRIME COAT GRADE MC-70,
PER *SOOT SEC. 9-02.1(2)
TACK COAT GRADE 055-1
PER WSDOT SEC. 9-02.1(6)

APPLY TACK COAT TO ALL
EXPOSED VERT. SURFACES
IMMEDIATELY BEFORE PAVING

FOR CONCRETE
ENCASEMENT
DETAIL SEE

PVC-L\

NEW Er CAST
IRON 'S 	F1155
CLASS 150

LIE

EXIST.
LIGHT
POLE

15.57

19.00

A/ 	 TCH EXIST.
PAVEMENT ELEV.
TYP

NEW PAVFMRNT

19.00
	

RIDGE
19'

EXIST.
PAVEMENT Typ

SEC. 34 T21 N R3E W.M.
CITY OF TACOMA, PILRCE OOUNtY, WASHINGTON

-..0RMEt

OF LAND 511A70 N awes ID FARI II 10 110 STAN LIAO
REHAT Cc ThDatA 1TOR ENDS. NOM 15 ID 45 KAMM

(FORMEFAT Al AND NANTI, 1090PARTAILARLY DEEM=431040113

DEINAVAN AT TRE WASS 4144 01044010T AT 11.E N1344011061 CF DA PORT CF
TAMAN ROAD NINNINT UNE NO 11; 14:111111161E44E3*0 Cr NAP UNC LP EAST
1111.I NWT; 1142412 NORINNETTELY &ONO DAD 110A3AI541 ME A 013TARCE 10
190041011 THDOCE 44U1)944T03.11 ON AR AN= 10 11; UDR '03 CE RD EN ,x,•
1144 P4494111. TD TIE WAFORTE0100.1 RENT Cr IN(ME OF EAST 111N MET A
NETNICE 10 101.10 FUT THADOCE 10R11{101021.0 ON AN *9400 10 11)0 0041 OF
01 CO' 090 1144 PARALLEL 10 1410 PCIN OF TACOMA ROAD IONKNOIT UNE A
,..3.174CE CR 10000 MT TO NE MN PONT OF RECONNO or DAN
.7.304441101A 1)00*1111104244 PORTINEETERLY A DWANE Dr 59104 NET
-:ExcE wwwevrEALY cx N4 max To RE rarry or 00 10 OD" A INSTANik Of
01.60 ftER 11440E 01911104011111.I44 AN Amu 13 1110 ROUT OF 00 ad On. A

:nrAwcc OF SZRA4 FEED THENCE JOUIRNSIERLY ON AN NOME 70 110 NON OF 	
00* lAY A WSW= Of IV., MIT TO De TRUE WAFT OF WNW.

A WI A
Irrir/7/ US

UE /

19.04

A
r , ØØØØ 1-LEGEND:

EXISTING

ITT

At -o

08.5! j

CB TYPE I
RIM-18.50
1E-12.39

15.57 	 18.59 	e

REMOVE
/ 	EXIST CB

R1M-18.20
1E-16.35

• 15.15 	
•

19.00

IF 0 ,S PIPE PAR,RFS
THFR FOOTING. SEE 	e,

	 BON'
UTTLITY REMOVAL

• 00.00
	

ZIFTP(PAVE FA EN T)

foo.o 	
(Ptr.ES F),17gY, 	• IT)
SANITARY SEWER

sr 	 STORM SEWER

US 	 UNDERGROUND ELECT.

CW 	 COLD WATER

CB 	 CATCH BASIN

CO 	 CLEAN OUT

15.75 ' 	18.97

LIE

US

EXIST pa
811,1-18.29
1E-17,14
SEE MEL3H
P, n••••

18.52

FLEX. -
COUPLING
TYP

	

18.75 ' 	19.02

	

18.81 	 18.97

19.30
	

19.56

:I ASPHALT CON.:
PAVEMENT CLASS EI
2 UM

-- 3" CR SURF TOP COURSE
*/ r CRUSHED SURF BASE
COURSE. COMPACT TO 95%

SAY.CUT SMOOTH VERT. JOINT.
:DINT UNE VI/ S2-1

L EXIST. UNDISTURBED
SUKR TOE

--- NATIVE BACKFILL
COMPACT TO 952

'--PIPE BEDDING

' 	----UNDISTURBED TRENCH
SURFACE

°A=

PAVEMENT ELEV. 	 NEW 	PAVEMENT

ULM ----- 	 18.35 	 18.24
EXIST CB
MM-15.17
1E-1617

\ - EXIST
UGH T
POLE

1° C.W.

15.90_

TI-

- EXIST.
*ASHDOWN
AREA

1. ALL MATERIALS AND WORKMANSHIP SHALL CONFORM ID DIE 1966 STANDARD
SFECIFICATIONS FOR ROAD, BRIDGE, AND MUNICIPAL CONSTRUCTION AND
STANDARD PLANS FOR ROAD, BRIDGE. AND MUNICIPAL CONSTRUCTION AS
PREPARED BY THE WASHINGTON STATE DEPARTMENT OF TRANSPORTATION (*SOOT)
AND THE WASHINGTON STATE CHAPTER OF AMERICAN PUBUC WORKS ASSOCIATION
ArWA). "1968 APWA AMENDMENTS. THE APWA AND CITY OF TACOMA

AMENDMENTS ARE AVAILABLE AT NO CHARGE AT THE TACOMA MUNISPAL
BUILDING, CONSTRUCTION DIVISON. STATE STANDARD SPECIFICATIONS ARE
AVAILABLE THROUGH %SCOT, BY MAIL AT PRE-CONTRACT SECTION, MAIL 51134'
KFOI, OLYMPIA, WA 919504, OR BY PHONING (206) 753-7252.

2. STORM DRAINAGE PIPE SHALL BE CONCRETE ANS/ASTIA CI4 CLASS 2 AND
SANITARY SEWER PIPE SHALL BE PVC ASIA D. 3034 558.35. SIZES AND
SLOPES AS NOTED ON THE PLANS.

3, PAVEMENT SHALL BE SAWCUT AS SHOWN ON THE PLANS, RE 	DON WORK SHALL
EQUAL OR EXCEED ORIGINAL CONDITIONS TO THE STANDARDS OF THE OW OF
TACOMA. CONTRACTOR SHALL BE RESPONSBLE FOR THE PROPER DISPOSAL OF
ALL CONSTRUCTION DEBRIS AND SPOILS RESULTING FROM THIS WORK.

4.. LOCATION Of BURIEI) UTILITIES SHOWN ARE APPROXIMATE ONLY. CONTRACTOR
SHALL VERIFY THE LOCATION AND PRESENCE OF ALL UTILITIES, WHETHER SHOWN
OR NOT, PRIOR TO COMMENCING CONSTRUCTION. CONTRACTOR SHALL CONTACT
ONE CALL UTILITY LOCATOR AT 1-800-424-5553. CONCRETE INLETS SHALL
CONFORM TO *ROT STANDARD PLAN B-26 44Th 9-25 FRAME AND GRATED

5. EX1511NG ASPHALT PAVEMENT ON SITE SHALL BE REMOVED FROM THE STE AND
DISPOSED OF IN A PROPER MANNER. MEET USE 44TH ERSTING PAVEMENT
SHALL BE NEATLY TRIMMED OR SAWOUT, ANY DISPOSAL FEES INCURRED BY THE.
CONTRACTOR SHALL BE CONSIDERED INCIDRITAL COSTS TO THE *OFR PERFORMED.

6, IF WORKERS DIM ANY TRENCH CR OTHER EXCAVATOR FOUR FEET OR MORE IN
DEPTH THAT DOB NOT MEET THE OPEN PIT REQUIREMENTS OF SECTION 2-09.3

V&CIZSITLEALFIZE WICS) BkNI) TILIFETHeg*Z2LIORN,ILE-pgittivf.
ALL TRENCH SAFETY SYSTEMS SHALL mar THE REQUIREMENTS OF THE
WASHINGTON INDUSTRIAL SAFETY AND HEALTH ACT, CHAPTER 49.17 ROW.

7. PORT Of TACOMA DATUM, ALL ELEVATIONS.

B. VERIFY INVERT ELEVATION PRIOR TO CONSTRUCTION.

B. SEE SHEET A1.1 FOR SITE DEMOLITION PLAN.

10. RETADVINO EXISTING PIPE, CATCH BASINS AND CLEA.NOUTS SHALL, INCLUDE
DISPOSAL AND BACKFTUJNO WITH NATIVE SOIL BY THE CONTRACTOR,

11. DR CONTRACTOR SHALL PROVIDE DJ THE ENGINEER THE FLEXIBLE COUPUNG
CONNECTION (FEMCO TYPE LO OR EQUAL) DETAILS MO MATERIAL SFECTFICATION
FOR REVIEW AND APPROVAL PRIOR ID INSTALLATION.

	

1E1.97

	
018.67 	

CT)
RIM 18.65

	

19.03
	 LIE 12.51

	

19.48 	 19.34

4'-O"
TYP

SEE NOTE fe

5.95

Li

J7677 	

Or

EXIST. ST -

REMOVE
EXIST CO
RIM-16.20
1E-12.45

NEW FINISHED FT.00R
ELEV. 19.0'

ST - 8 CON

MATCH EXIST.

TYP. TRENCH AND PAVEMENT DETAIL
	

SECTION
3/8'

89172
STRAD CIT

APPROVED

DATE

ElP,E1. DUX 1537 TACENA,WASHINGTON 994U1

PORT OF TACOMA
C206)2.93-55 41

CONSULTANTS

1La
all.SAVVERALEMPAEMS ,LANDIALVOWYS
2215 NORM 30111 NNE 210 E40011114 1404 118403

1200 553-2422. FAN (E09) 38342572

JwS
DRAWN BY 	DATE

AS-BUILT BY DATE

CHECKED BY DATt.

PRO ENGR. 	DATE

UTILITY PLAN
MAINTENANCE SHOP REMODEL 1990

DRAWING No, EP-4360-4

CONTRACT Nol 680

SHEET No C1.1 OF 	1

/7777.7? //////127///>X7
\PWG

SL.0.5016 MIN

HARK REVISION
	

BY APP. DATE

51.1
S2.1
S2.2
52.3

ENOUGHLOUGH
GUTTER

52.4
— S3.I

DETAILS S3.2
S4.1 T1LT—UP WALL PANELS

SERVICE PLAN M1.1

	

M1.2
	

PIPING PLAN

	

M2.1
	

AIR HANDLING PLANS

	

M2.2
	

SECTIONS

	

M2.3
	

SECTIONS

tIL,FW 001M-ON UNDEIT
This ore !TRACT

EXIST. ASPHALT PAVEI1EN

sANTI avricF,,1

MAINTENANCE 38 STALL,.
LOADING 4 STALLS
HANDICAP 2 STALLS

INgtiariliirALLS
LOADING 4 STALLS
HANDICAP 2 STALLS

MARK REVISION BY APP. DATE

0-4360—
680

DRAWING No.

CONTRACT No.

ARCHITECTURAL
A1.0 	 ROOF AND SITE PLANS

DEMOLITION PLAN
FLOOR PLAN
RESTROOM PLAN & DOOR SCHEDULE
ELEVATIONS
BUILDING SECTION
BUILDING SECTION
BUILDING SECTION

STRUCTURAL

A1.1
A1.2
A2.1
A3.1
A4.1
A4.2
A4.3

	 —C)

A42__/ I \--ExiEND TROUGN
OUT OVER OS.

R 00 F PL AN

MECHANICAL

ELECTRICAL
LEGEND, NOTES AND SCHEDULE
LIGHTING PLAN
POWER PLAN
DEM oLrn ON PLAN
MECHANICAL CONNECTION PLAN E2.4

PORT OF TACOMA
P.O. BOX 1837 TACOMA.WASHINGTON 98401
(208)383-5841

CONSULTANTS

- I 1E1 IL,
Olt • SIRUCITRAL OKKERS LAND RAMS
2215 WC.‘114 3210 SUITE 210 	. 	95445

MO 353-2422 FAX: 	-:1-5-2572

JWS
DRAWN BY DATE I CHECKED BY DATE

AS—BUILT BY DATE I PROJ.ENGR. DATE

ROOF AND SITE PLANS

MAINTENANCE SHOP REMODEL 1990 SHEET No. A n OF 8

APPROVED

CHIEF ENGINEER 	 DATE

E1)
1/2 • 4 	• 12

 SLOPE
TYP

&I& srur WEX4SKT. 0050

EEXISEFUEr
ST

EXIST. ASPHALT PAVEMENT

'—REUSE EXISTING (7)
STALL LAYOUT TO
ACCOMODATE H.C.
STALLS. PROVIDE
NEW STRIPING AND
BLDG SIGNS PER CITY
OF TACOMA REMITS

EXIST. ASPHALT PAVEMENT

REUSE EXISTING
STRIPING TO
ACCOMMODATE
(4) NEW 12525'
LOADING STALLS 	, 	 •L, L. .
AND (3) STANDARr \\2\2\\\\\\\NR\
STALLS 	 \

'• 	
3)".FkIST:>TAs?,BAR Alc1_ 6"-, \ \ \ \

\ s \ \ \ \ \ \ '..„

PORT CENTER ROAD — EXISTING FENCE

EXISTING 	
CURB

t

EXISTING STRADDLE
CARRIER PARKING

12.75'

I 	I

NOTES
FOUNDATION PLAN
FOUNDATION DETAILS
FOUNDATION DETAILS
FOUNDATION DETAILS
ROOF FRAMING cie CRANE RAIL PLANS

E1.1
E2.1
E2.2
E2.3

	0 SECTION

DTST.SAND TANK
CUT OFF BELOW
NEW SLAB AND
FILL W/ SAND

REMOVE EXISTING
TRACK TO EDGE
OF NEW PAVEMENT
SEE SHEET C1.1

SECTION
	CD

LEAVE EXIST REINF
INTACT AND CAST
INTO NEW SLAB

ro-)

SECTION
3/4'

MTL BLDG MR TO
PROVIDE NEW COL
EXIENTICN TO EXIST
COLUMN TO REO'D
HEIGHT

.ta) blijAclials 	-.OING

MmmIlm.mMMI 	momiMMI mM=ImM 1 miiimml="mn=m1M 1 I

	- EXISTING CONC, CANOPY
WALLS TO REMAIN. REND S1:
METAL SIDING ABOVE.

NO DEMOUDON OF NEW OPENING 	

?

I 	[IL 	
I
	 11

BEYOND THIS POINT
EXCFP 	AS NOTED

EXIST. BUILDING
\

-L. / ..._._W T I 	1-

O.RE
!

i
I
I

-= I

LOCOMOTIVE
Mr

TR ,CKS 	—7.........,___

-T1-

1 	7r)InTlvt2 	prp!...p. 	.-.4,!(-1p

- ==

REMOVE e CONC.

CD 	 MAr:ELL',7,
E. 	 SHE

NO WORK

PARTS a
NO 14,CriK

TILT-UP WALL AND
J 	HOLLOW CORE PLAN,

ABOVE. PATCH WALL
ENDS & FLOOR AS
FOR SMOOTH SURFA

10 SHOE

I

I
1

	

li 	

	

==f 	

•
••

• , 	 . 	• 	.'--9Thisrrl' 	-

•-,--- • 	' 	D3ST. LUBE PIT 	. 	' 	• :=---::-=:.----,--..,:11:1,:11=.=.=:,=.:.

..---

1
I
L. 	 i

TO REMAIN

REMOVE CC:
CANCPY •7'

:'-iEMOVE

lit 	4

ONC. 	 II

mml

V/ z

I

,,,,)'7'^'-..„,

GI 	CI
NO

L„,A.110_,AE,ZEA

K

_

TILT-UF' ilLA
AND 6" ki
',...,.;RB

LS 	 I.1
N 	 1

Q_DVERED

56112
B.NM.

2,," I

. /". ,..

/ , 	--REMOVE TOP OF SAND
, 	 TANK ABOVE SLAB.. FILL

''' / 	 w/ SAND TO BE COVERED
BY NEW SLAB

5.10RAGF 	I
I
I
I
II

1

I

? F
0

EX1.5TINQ 	E CARRIER ,TRA,DD

.:

SERVICE

I

/ REPAIR A EA
REMOVE CANOPY --,
ABOVE

NEW OPENING
SEE

AREA
,;o WORK

REMOVE e CONC. 	—1. .-t.i.I

11

II

I

PARTS MAIN
.L.Q.E
NO WORK

WALL

'......

ST

•

WATER DLA STORAGF

&VAIN')

REMOVE THIS 	
CANOPY COLUMN 	s',.....
ONLY

41 	

CLEANING

SAWCUT
LINE

•

11

NO WORK

. cm

tioTEs,
I. 	siz C1.1 AND M1.1 FOR

UNDERGROUND UTILITIES TO
BE REMOVED

2. 	SEE C1.I FOR EXTENT OF
PAVEMENT TO BE REMOVED.

CONNECT COLUMN --
EXTENSION PER
BLDG. FRAME MFR'S,
RECOMMENDATIONS

-- REMOVE EXISTING CANOPY
BEAM, ROOF PURUNS &
NIL ROOFING /

DEMOLITION PLAN FOR EXISTING STRUCTURES

I 	/

	EXISTING FRAME
COLUMN TO BE USED
AS END WALL WIND

	

J I 	
COLUMN

SECTION
1/4

89172
STRADA11

APPROVED

DRAWN BY 	DATE

ri.T. 	 PL, BOX 1337 TACOMANASHINGTON 95401
C206)383-5841

DEMOLITION PLAN
MAINTENANCE SHOP REMODEL 1990

CHECKED BY DATE
DRAWING No: EP-4360—L
CONTRACT No: 	680
SHEET No: AL-1 or 	

PORT OF TACOMA

CHIEF ENGINEER REVISION PROENGR, 	DATE I MARK AS-BUILT BY DATE DATE

Olt • STRUCTURAL ENCIEES •LAIC PLANO'S
we mini Mk lung 210 • TNXIM M. 1111103

$0-24n. 1,421 OW 313-2172

—al • -.al.. • 	 •

REMOVE EXIST
SLAB

NEW SLAB
SEE 52.1

.—NEW CONC. SLAB

REMOVE EXIST.
RAIL AND TIMBER

EXIST, SLAB \

15.

(3) IS
)1.5 AT le OC

FILL EXIST. PIT
W/ CLEAN SAND
OR GRAVEL

S-0"±

PROJECT INFORMATION

L 	1 R/VV
1. PI LOCA1k 	FORT CENTER FC,'

2. OWNER ADDRESS: P.O. FICX 1837, TACOMA, WA 99471

1 LEGAL DESCRIPTION: SEE SHEET C1.1,

4. SCOPE OF PRO.ECT: ALTMAT1ONS TO EXISTING STRADDLE
CARRIEI SEVAGE AREA, DEMOLOION
OF EXISTING STORAGE CANOPY, ADO-
MEN OF NEW STRADDLE CARRIER AND
SPREADER REPAIR CANOPY.

DEW 00011100 SIE: 	67'-5" X 100-0" 4 6141.6 SF

DEW CANOPY SAC 217-0" X 50I-0" 4 1000 SF

LIFSIGN CRITERIA
1. BUILDING CEDE 1999 U. B. C.

2. OCCUPANCY, I - EXIST. STEAL) AREA 	84

	

II - NEW STEAD AREA 	H4

	

- NEW WELDING AND 	22
MACHINE SHOP

3. ZONING: 83

4.. SETBACKS: NONE REWIRED
PROVIDED, SW.. 21.5', N.E.. 245'

N.W . 75.0', SE.. 45.22'
5. FIRE PROTECTION: SPRINKLED, FIRE ALARM SYSTEM

6. CONSTRUCTION TYPE 111-N

7. HEATING: RADIENT GAS SYSTEM W/ MAKE-UP AIR,
BUILDING TEMPERATURE TO BE MANTAINEJ
AT 49F OR LESS.

PARKING:

3/3'-eT

N........

25'-lf 113'-1). 25.-0 64'

S.D." 4. MIL STUD 	- 	 1 EXIT i

•

, ,
•
Ii

V4(5g1 SITEE X''GWB 	S 	
3 .

a--
•(

i EXISTING LtlECTRICAL F.•....,,I ...1-1- II

IP.

i

.1 105 I • ',•,i
I 104 I 1 	.1 I I

, 	 • 	,,,

c

,,,.2. 	;st vrLAN I!
/

	
II / 7" ' "

;THE 	(4' X 29') N1C

"i',2k, i-

0 TI
!i

,....---74--7-Pr.gV1

I,. 	1 	• r'11. 	I. • . '

PIT IN/ COVER
SEE all%

CONORpE 	
' 	 / / / / 	 jj

./.., 	i I
/ / '1W1 	 / 	/ 	i

I •///
I 	102 1

.'c'4" / / /
SM. DRILL

I 'TM (NIG) LEG -DRILL 	"a
PRESS 	 F.s3.

(4'12) 	„

I I
ER 	DI 	 / 	 II AT 237 	 . 	 /1/ ../

6
1/2 TON ELECTRIC _.----7

BRID 	CRANE RAILS
ABOVE WELDING

—
Z /I 	 z / 	/2/ 	 / /

lo

ILI

CONG.

ELEV. 19-0"

0

5.EE 	FDR PLAN

WELDING 	WELDING

MILL
(3>IS')

MC

i',.--

‘---' PROVIDE COON RETE 	/ 	
/ „ 	 ,

// 	INFILL/ro ekist,S1(77 	 , 	,
, 	riN/9,/s5vcokik

—,-,bist: wt./ 111,F 	 r r/
I. ow

14

SLAB
i 	10LI 	(10'X10')

NIC

WI/ELD1Dps (1”.

.-!P

- CF. 	 ...?...

'..'.)

REMAIN
, 1? 	/ 	

/ / /

-NEW ZOO CkLOIA 	 / 	
/ -. 	 / /

T°41/rES
.

/ / /
N /TANWS 	 /

„ SEE AIECLI/rIn.Ds

A4,1.1

	 11

51..IDIN.G C,OOR .--.
CONC. IIL

/
T-UP WALL / 	 . • .-

/ 	iii

/ II / 	•

11

/ 	I 1

'' 	11

• /

1

.-

CONC. SLAB
FIN. FLOOR
ELEV. ID -0"
SEE NO1E f2 1"-' "-

CONC. SLAB
FIN. FLOOR
ELEV. 19'-(r

—BRIDGE CRANE RAILS 	-L--
ABOVE STRAD AREA
SEE NOTE it, &
FOR PLAN

SEE 	TYP ALONG

[

GRID C

--.........„____
------.......

:-

4
i
.1

/

/./17,/ 	

I 	
•-

,/ 	
„ 	

il

'. 	/

/
' 	

/
, t- i c. 	0 	...,•. ..

a4glalilif .
G. 	 / 	,,,/

IIM 	/ 6 EXI 	C. 	 /
SPREADER REPAIR 	NEW 5-1/2' I/ DIPTO 	M 	SI 	„A‘' 	 /

175E1
CONC. 11LT- L
SEE 	7,1

G."

L.I..
- ...It

-1 & A

E

- I`J.E....W.,MADDLE CAI MEE. ' 	
/

, 1... REPAIR_AaU 	 ' ,

11

II
!. I

ii
.I..fi

r

II

11

-n

I
100 --- 	'DO Arr., 	 / 	

r 	,
'

I ...
9 2,,,,,trii , 	, 	 ,r

' 'F-Er mu
' •

,

	

V.1,1 	/ VgIFT 	 i Q
/ 	, 	 '

	

/ / 	/ / 	 / / / 	 '
/ 	/ 	 ,

FIBERGLASS SHOWED // 	/ 	 / /

UNE OF CANOPY
ABOVE

_1

1i 	

CONC.

,.-
• ,-

RAMP PAN WASTE 0#1..
DUMP. SEE MECH.
DADS.

r
11-4.

Ifl / / 	 ./
__lot / 	/

	

/ 	
. /

. 	,/ 	- 	- 	
/ 	/

"

e 	..,.•••••10...,...
1 . 	I

	 f 	iir..r

1 ..._

i-

......

• I

7-11. 	I 	 24.-0. 13.-9.1 I 	24.-Cr 1-10-

— ADO AI T. A
REMOVE EXIST OVERHEAD

• ROMA-UP DOOR AND REPLACE

Alf, 	AT nEv. 19,-0'

W/ NEW MEGADOOR 1000

FL 0 0 R 	PLAN

NOTES.

I. CRANE RAIL AND 	-,C.RTING COL.UMNS TO BE
CAPABLE OF 51:N. . TING 20 TON BRIDGE CRANE.

2 SLAB TO BE LEVEL 10 WITHIN 1/16" IN 10-0".

3. ALL NEW CONCRETE SLAB AREAS TO HAVE DRY-SHAKE,
METALLIC-AGGREGAIE SURFACE HARDENER.

4. NILE . NOT IN CONTRACT

99172
STRADA12

WALL LEGEND

= EXISTING WALL

1+E•11 WALL

kig‘-441.4k DRAWN BY 	DATE CHECKED BY DATE FLOOR PLAN
MAINTENANCE SHOP REMODEL 1990

PORT OF TACOMA
P.O. BOX 1037 TACOMA:WASHINGTON] 95-1,
(20673B3-5941

APPROVED

SIlL-PT 	 DATE

CONSULTANTS

AL II 1181
CML • SIRLICITRAL WHIRS • LAN) PLANERS

IN KWH 30th AXE 210 • 1A.21110., VIA 9100,,
137$) 353-2522. Fox (NO SEJ-20/2

DRAWING 'No, EP-4360-4
CONTRACT No 	6V0_

SHEET No1A1.2. OF a___.
AN-BUILT BY DATE PRO,ENER. 	DATE MAP BY APP. DATE

MR SIL/r
FURRING

AOL. MIT.
FRAME — 2-1-4 STURD-I -FLOOR

ON INRYCO JWIDX14
JOISTS OR APPROVED EQUAL
AT 16" OG. FOR PLY
ATTACHMENT SEE 	is

—1X4 WO TRIM
CONTINUOUS

MIL STUD GYP ERD
TV? r 0.000AwmpAymmu

F,i_f__.

24 X 30" f DOOR EXIST
BLDG MIRROR

PAPER TOWEL
DISPENSER WALL HUNG

SINK 1 ,ILMBr
(HEAD NM

MIT. STUD
FURRING — EXIST.

BLDG WALL MOUNT
TRASH RECEPTACLE — INRYCO CW8X16 MIL

STUDS OR APPROVED
Al 16' DC (CW4X16
AT SIM)

4" RUBBER
BASE wr._ SIC

WALL
'--8" MR STUD

	I

PLUMBING WALL SECTI ON
3'

R11 BATT INSUL
ALL WALLS
(OMIT AT Sill)

LD34z4'

Al.U/4„ SILL
RESTROOM PLAN RESTROOM ELEVATIONS

—5/8" TYPE "X"
00,5 —OMIT THIS

WALL AT
SIM

1/4-
r---1G GA. TRACK

DIA, KIVIK
BOLTS AT 36' DC
ITT

DOOR 	 FRAME SCHEDULE
SECTI ON

LOCATION DOOR i A 	.
I-IROWR CONSTRUCTION
GROUP 	

FNIStf--

NO NL 	IE S 	! NO. FROM
ROOM NO

..1E11OR

EXTERIOR

EXTERIOR

EXTERIOR

SPREADER REP.

EXTERIOR

EXTERIOR

EXTERIOR

STRAD REPAIR

REPAIR

TO
TYPE

ROOM NO
SIRAD REPAIR 	03 	A

MACHINE SHOP 	02 	A

SIZE SURFACE CORE LABEL SECTION T 	MA T1 	FINISH
3'-0" 	0" I 3/4" HOL MIL 	ENAMEL MINERAL

MINERAL

MINERAL

11W-1 	HOL MR 	ENAM

NW-1 	HOL MR 	ENAMEL
NW-1 	HOL MIL 	ENAMEL

EL 101

102

103

104

JI 3/4° HOL MR

3'-0" 	 3/4" HOL. MIL
24.-0" 0.-0° - FABRIC

ENAMEL
MACHINE SHOP 	02 	A
WELDING 	01 	E

ENAMEL

FAC. FIN.

ENAMEL

FAG. FIN.

FAG. FIN.

FAO, FIN.

FAG. FIN.

ENAMEL

FAG. FIN,

ENAMEL

ENAMEL

— ELI-UP
CMG PANEL NEW OR

EXIST.
CONC.
LEDGE

TRACK
AND BRACKET
PER MER STRAD REPAIR 	DO 	A

STRAD REPAIR 	00 	F

STRAD REPAIR 	00 	F
STRAD REPAIR 	03 	F
WELDING 	01 	C

S1RAD REPAIR 	CO 	A
STRAD REPAIR 	ICO 	D
WELDING 	01 	A
RESTROOM 	04 	B
ELECTRICAL RM 	05 	B

pa HOL MTh
24'-O' 	 - FABRIC

24*-13" 0" - FABRIC

24°-0" 43'-0° 	- 	FABRIC
12-0" 12-0" 1 1/4" GALV. S11_

7'-0- 1 3/4- Hot... MTh

12'-0" 14'-(3" 1 1/4" GALV. SR

3'-0" 7.-0- 1 3/4" HOL MR.
2.-8" 7.-0- 1 3/4" 	 HOL MIL
3'-0' 7.-0 	3/4", TIZO—L INTL

MINERAL 	 H -I 	HOL MR 	ENAMEL 105

106

107

108

109

110

SLIDING —
RRE
DOOR

STEEL
	 STEEL 	- 	ADO ALT. f2

20 GA. 	L1 	HR. 	 STEEL 	- 	 PROVIDE FUSIBLE UNK
MINERAL 3/4 HR 	NW-5 	MIL MB. 	ENAMEL 	CLASS "C" LABEL
20 GA. j 1 HR. 	 STEEL 	 - 	 PROVIDE FUSIBLE UNK
MINERAL 3/4 HR 	NW-5 	HOL um 	ENAMEL 	CLASS "C" LABEL
MINERAL 	 NW-2 HOL 	MIL ENAMEL

	

INERAL I 1 HR 	NW-3 	HOL. MIL 	ENAMEL

EIDEIS<PAN.
SHI
MR. FRAME
GROUT SOLID

MTh. STOP

GLASS

HEM/
'JANET WA.) SLIDING

FIRE
DOOR

F777, Ll
ACHINE SHOP

MACHINE SHOP SEC TI ON ENAMEL

FRONBINDER
AND 2) 1/2"
DIA KIMJ< BOLTS
PER DOOR MFR

SECTION SECTION 0
FOR JAMB DETAILS
SEE

I _ I----- HEADER BOX
BEHIND

141COR #6 PC X 1-1/2'
LONG 11 _LOCK SCREWS
AT 6" 9C AT PA EDGES
AND 10 CC FIELD

STACKING
SPACE /I

/
/ I

/

—16 GA. JRACK
1v6.1.42ATD12A4.10,&

:AST

i%L.L — JAMB
CHANNE1L-
BEHIND

HOL MR
' AT CONC.

HOL MR.
AT Nil. STDDS MTh. FRAME

GROUT SOLID FOR JAMB DETAILS
SEE

EXPAt'4
WELDS

MAN DOORS 6344" H.M.
HEADER BOX
STACKING
SPACE

JAMB.

NEW OR EXIST.
WALL SAW CUT
AS REDD

0-

/

N ./
N.. /

N
. z

/

X --
/N

/
.." \

/ / \ \

L5X3X3/6 SLY W/ 3/4"
DIA KVOK BOLTS T
24." DO, EMEIWI5

1

ROLL DOOR
CANISTER
NEAR SIDE

ACTUAL
OPENING SECTI ON

ACTUAL
OPENING

,ACTUAL ACTUAL
OPENING OPENING

70, OIL SLAT
/ ROLL-UP (F- O MEGADOOR

1000
MEGADOOR
800

PDORS ARE TO BE (2RA
INSTALLED PER MFR
REQUIREMENTS.

SEC TI ON
OVERHEAD DOORS

89172
STRADA21

CONSULTANTS APPROVED

DRAWING No. 	—436°
CI

—

CONTRACT No. 	

SHEET No. 	OF 8

JWS RESTROOM PLAN AND
DOOR SCHEDULE

MAINTENANCE SHOP REMODEL 1990

PORT OF TACOMA DRAWN BY DATE 	CHECKED BY DATE

AS-BUILT BY DATE 	PROIENGR. DATE

P.O. BOX 18:37 TAC01.1A.WASHINGTON 98401
(208)383-5841 Cat SIRUCIIIRAL ENCIEERS •LNO PLANERS

210' TAMA. W.1 121.
1,,ZZ • Mt 12001 2121 CHIEF ENGINEER 	 DATE REVISION BY APP. DATE MARK

t
ADD Alt ip
7.MOVE DOS
d. 0.H. DOCiii
.71TEPt71.rE W/

, FGADOOR 1000
.:LD-UP DOOR

0

EXIST. PLASTERS
AND cow. WALLS
TO REMAIN

SOUTH WEST ELEV

2

	

1 elfol..1

(;)

DOWNSPCU

SOUTHEAST ELEV

NEW

(...,1
A,

r)

1/ 	 1 1
OUTIJNE OF
HIGH BAY
RIGID FRAME

SCAMPER

-=.• -11/2

\ --SCUPPER
SEE
TIP

/// rA•pv,
icArjler

4eiFA r

r 	Ay,/ r

rYP

F

ZiASE FLASHING

.-1-DOWNSPOUT

DOWNSPOUT

MIL SONG

MR_ GUTTER

NOR THEAST 	ELEVATION

=3,

89172
S1RADA31

DATE AS-BUILT BY DATE

DRAWN BY DATE
JWS

MARK REVISON BY APP. DATE

PORT OF TACOMA
P.O. BOX 1837 TACOMA,WASHINGTON 98401
(206)383-5841

CONSULTANTS

AH . 9 Andoadmsdson

Bessette

CHECKED BY DATE

PROJ.ENGR. DATE

ELEVATIONS
MAINTENANCE SHOP REMODEL 1990

EP-4:360— 4 DRAWING No.

CONTRACT No.
	6F1

	

SHEET No. • - 	OF

	

A -7
	

7

APPROVED

CHIEF ENGINEER

cir

tr-er 16.-o.

REFERENCE POINT

,71 	 12 	
1 /21

NOTE; MANE. TO DESIGN NEW FRAME SUCH THAT
1 	MAXIMUM LATERAL BUILDING DRIFT FOR NEW

AND EXS1INI9 FRAME ASSEMBLAGE DOES NOT
EXCEED 2 1/2.

,

PROVIDE STRUCTURAL 11E TO EXISDNG
FRAME AT THIS LOCATION BY MT,
BLDG MFR

--- DUSTING 29 TON
BRIDGE CRANE

EXIST. RIGID FRAME

EXIST. URTS AND
SIDING TO REMAIN

12

TEr

6.-0"

CONT. SHEET METAL
TROUGH GUTTER W,/
COUNTER FLASHING
BOTH ROES

55*-4.

RAIL

-.••••••

DESIGN RIM FRAMES FOR IMPACT AND CRANE RUNWAY
HORIZONTAL FORCES PER AISC 'DESIGN, FABRICATION
AND ERECTION OF STRUCTURAL STEEL FOR BUILDINGS'
SECTIONS T.33 AND 1.3.4 RESPECTIVELY. SEE ABOVE
FOR VERTICAL CRANE LOAD ON FRAME.

Doumna UNG

TOLERANCE OF SPAN

I (25-O)

SPAN

TOLERANCE BETWEEN SUPPORTS

1500

12

- BEAM AND CRANE RAIL
TO BE FURNISHED IN
BASE BID

MAXIMUM CONFIGURATION
OF NEW RIGID FRAME
SHOWN

TOP OF RAIL AND
LANDING ON CAP.
SIDE

402k VERTICAL
CRANE LOAD
APPUED AT EITHER
END OF FRAME

/1- Lax

ADO ALT. #1
NEW 7 1/2 TON
BRIDGE CRANE
SEE NOTE #1
SHEET A1.2

WoL.

EE P,O. SOX ii.W TACCIMA,WASHINGTON 954o1
Q96)3E33-5041

PORT OF TACOMA
CONSULTANTS

4H1
att • SlAUCITRAL DiataRs •Lmo RAININS
2215 NORIN 5215 MX 210 • TWA& M. N403

01010 3113-2422. r (203) 263-2572

DRAWN 5. 	DATE

AS-BUILT BY DATE

CHECKED BY DAT'

PRO.EN5R. 	DATE

BUILDING SECTION
MAINTENANCE SHOP REMODEL 1990

DRAWING No EP-4360-4
CONTRACT Nol 	 680 	
SHEET NoiA4..1 OF

BY REVIST MARK BATE APP.

APPROVED

TER 	 DATE

EZ Ra Bo:: 1837 T ACOPIAN81SHINGTON 981
(2061383-5841

CONSULTANTS

JHUllEt 11,
ClIft • SIRUCERAL SYCIEERS •LAW FY.AMERS
2215 maim 3015 max 210 • TACOMA. WA N403

(21011) 2I5-2422. 	(202) 263-2571

smiefor,%4*,

6‘‘

'443. 0Av

DRAWN BY 	DATE CHECKED BY DATE

ill G 	I 	ENGR. 	DATE

BUILDING SECTION
INTENANcE skoP RPK.1flflF I q90

DRAWING No EP-436.0-4

CONTRACT Nol

SHEET Nol 8_2 OF

PORT OF TACOMA

h-

I

4

4

.44

4

/ I 	4

4

rrri

CONC. ENCASED
RIGID FRAME

(2) 3/8" DIA
1.93 THRU FRAME
COL

2 WIDE X 3/16"
FLAT BAR BENT
TO SHAPE FOR
BRACKET

--DS. AND
SRACKET
PER

SHEET mit
SCUPPER
TO MATCH
EXISTING

OS. AND
BRACKET
PER

CURB

ra!,P

14 GA STAINLESS
TROUGH GUTTER
LOCATE BUTT JOINTS 	 AT SW T
OVER BLDG FRAMES 	 I 	I 	JOINT

PROVIDE NEOPRENE
CLOSURE STRIP AT
ENDS OF METAL
ROOFING

MEGADOOR
800

CUT WING TO
FIT AROUND
1ROUG1. FLASH
& CAWS TO
MAKE WATER
T1434T

NOTE' MANE. TO DESIGN NEW FRAME SUCH THAT
MAXIMUM LATERAL BUILDING DRIFT FOR NEW
AND EXISTING FRAME ASSEMDLAGE DOES NOT
EXCEED 2 1/2 AT ELEV. S4-0" ON GRID 3.

METAL SIDING

FLASHING BY
METAL BLDG
L1FR

LADDER 	- •
FOR AILS
SEE

1
1

1
It
1
I 	1 !
1

1 1 1

24-

--I EL=

SECTI ON

1/2

71777

====i NEW 7 1/2 TON
BRIDGE CRANE

12

-7

22.-0"
TOP OF

EAR

VEIMW F)

OLIMI
1101141

BUILDING SECTION ALONG GRID B

SECTION

CCM T. MIL
GUTTER

WIRE BASKET
SCREEN AT
EACH DS.

DOWNSPOUT

METAL SIDING

BLDG FRAME -

II?. BRACKET AT UPPER Da

SEC TI ON

IS 6X3X3/18 DR.
ANCHOR TO BRACKET
W/ M. SCREWS, DRILL
AND TAP

ap_M82KET AT LaWER

SECTION

22 GA, X 2° WIDE
MS. BRACKET.
ANCHOR W/ (9)
SHEET MIL SCREWS

8" X 2-1/2 x 24 GA
GALV 	9.5.
ANCHOR Wz SHEET MR.
SCREWS INTO BRACKET

er

SECTI ON

TO. PRM'G.

MEGADOOR
MOTOR
HOUSING
BY DOOR
1AFR

RETURN SIDING
AROUND COL
TO DOOR JAMB

-STRTNOLSUGLSI

WIRE BASKET
SCREEN

GA sims
5Th SLEEVE TO
FIT INSIDE D.S.

84 2-P142 141 S 	T

qCr)
NEW ADDMON

APP. REVISION MARK

EXIST. MAN-DOOR
OPNG. TO REMAIN

EXIST. METAL BUILDING
BEYOND

/Oh

—CONC. TILT-UP
WALL PANEL
SEE

APPROVED

DRAWN BY IKED BY DATE

BY CHIEF ENGINEER I 	T E APP, PRO.ENGR. 	DATE REVISlim HARK DATE

NEW C.I.A.
WALL AT
SIN

1/2" DIA 	
ESP. ANCH
AT Kr DO
W/ 4 1/2"
EMBED

OVERHEAD DOOR
TRACK BY DOOR
SUPPUER

Hi

16 GA. SHEET
METAL CLOSURE
W/ 5/8' DIA MB
AT 24' DC

C8 JAMB

SECTION

CONC. CURB

RAMP - SEE E;)

CUT OR REMOVE
EXIST. SIDING AS
REED TO INSTALL
NEW RIGID FRAME
& INSTALL NEW
SIDING CLOSURE
IF LAP OVER
EXIST. SIDING AS
SHOWN

EXIST. GIRT

NEW Ce

V

SAFETY CHAIN

AnD.A.L.41
LADDERS, CAGES
AND LANDINGS
AT GRID

ADD ALT. #1
LANDING AND
RAIUNG THIS
LOCATION

EXIST 	
SIDING

BUILDING SECTION ALONG GRID 2
1/4"

C8 DOOR
J W/
5/8 DIA
MB AT
24" DC

16 GA 	
SHEET MIL
CLOSURE

Eq P.O. SOX 11337 TACONA,WASHINGTON 95401
(205)3133-5841

CONSULTANTS

,Ak. 111E1 11... _ -
011t.SMVCRIVIDOWERS.LIMPLANERS
22I0 1=111 301k WIZ 210 1o=1104. IA. MOS

(X8) 333-2422. 	 3113-3572

r

BUILDING SECTION
4 AINTENANCE SHOP PFKA0DET 1qqn

STRAIDA43

DRAWING No EP-4360-4
CONTRACT Not 	680
SHEET N0I/L.4.....30F

PORT OF TACOMA

REMOVE EXIST.
CONC. LEDGE
AND WALL AS
REED

INF1LL EXIST. DOOR
OPNG. W/ C I P.
CONC,

DUST, DOOR —
W/ C.I.P.

7--1,A1 I
CRANE RAIL
BEAM

IL I
SI

- - EXIST. CONC 	-
11LT-UP PANE,

N.- 	1-1
I/I I

Ii

1/\I
 	1_ .

#5 X 24' RERAN 	

UDUZE HVA ANCH.
DC AT PANEL

.,T..,111,4 TO EMBED
REBAR INTO EXIST.
PANELS. (5" EMBED)
TYP

#5 AT 12' 	
DC EACH WAY

	 -1

EXIST. MAN-DOOR
OPNG. TO REMAIN

RIGID STEEL
FRAME Ti?.

 I 	I

24'

ADD ALT. #1
BRIDGE CRANE

gOPP

4.4

UI

TP3OPP

CRANE RAIL
BEAM PER
MANE.

..;1CPP

SECTION
1/2'

SECTI ON
1 1/2"

II

COIL OVERHEAD
DOOR HEADER
BOX

TS CRANE
27 'BEAM COL

C8 X 18 Z5

—(2) NEW 1/2" DIA
BOLTS TO 'EA EXIST
GIRT

1111 18i=1:=Mt

ST RIGID FRAME
AND GICI'M

/- TOOLED
JOINT
Rm1/8"

INCREASE FLOOR .-
HARDENER AS 	 4"
SHOWN AT CONS , 	"--"
JORIT

AWE

DATE PROJ.ENGR. DATE I MARK AS-BUILT BY DATE REVISION BY APP. DATE

DRAWN BY DATE CHECKED BY DATE 	
DRAWING No. 	

CONTRACT No. 	

SHEET No. 	OF

PORT OF TACOMA
P.O. BOX 1837 TACOMA.NASHINGTON 95401
(205)383-5841

AL411-1113.1_,
CONSULTANTS

Gilt , STRUCREAL EVCINEIIil LW) PlANAEPS
Mal 0.115
183-24=. FAX..

STRUCTURAL NOTES
MAINTENANCE SHOP REMODEL 1990

C827.

89172
STRADS11

1) 1-.7.7,1. 	 Is
ir 	 IV NOT IN PROPLR

2) OC(Oaat 3H05 ME SAW ELLE •
3.N..1,43 AS Halata91141, RalitiOROEUENT

3) Pa °KAU NAYSUSialaaW
COFNERSAPZ. SEE ROTE fa

RE:00--4,1' PAL. VIA/I. CORNERS, ENDS,
AND SITVOZIIIONS 9115. DE
FAERICATEDPAM KA= m ...mammas
11114 APPRCPRAIE VIM. 1310911.

01 AZ A* ION 90 hum FDA MiatafiDa"
Luca THAN 40 DIA. PAST RAZ Of IVAL.L.

I) 0040RE7 WALLS! *OK MOWRY
MILS MOLAR.

Y) MIL atNAKs 98019N, rams;
oasis MAAR.

r- nem&

SIRUCEIRAL NOTE:

THESE STRUCTURAL NOES SIPE, 	ET THE MEI:ACME:NS. 	ANY DISCREPANCY
FOUND AMONG THE CRAVINGS,GI 	,...-.ATIoNs, THESE NOTES, AND THE DIE
CONDITIONS SHALL BE FvcArs,. 	THE ENGOIMI, WHO SHALL CORRECT SUCH
DISCREANCY IN WRITING. 	ANY ' 	DONE BY THE CONTRACTOR AFTER
DISCOVERY CI SUCH DISSEIERION 	YYLL BE DONE AT THE CONTRACTOR'S RISK.
TILE CONTRACTOR SHALL VERIFY ANN COORDINATE THE DIMENSIONS AMONG ALL
DRAWINGS PRIOR TO PROCEDING WITH ANY WEAK OR FABRICATOR. 	THE
CONTRACTOR IS RESPONSIBLE FOR ALL BRACING AND SHORING DURING CONSTRUC-
TOR.

1.1. 	BIDDERS WARRANTY

BY THE ACT OF SUBMITTING A BID FOR THE PROPOSED CONTRACT, ITIE
CONTRACTOR WARRANTS THAT:

I.T.T. 	THE CONTRACTOR AND ALL SUBCONTRACTORS HE INTENDS TO USE
HAVE CAREFULLY AND THOROUGHLY REVIEWED THE DRAWINGS AND

. 	STRUCTURAL NOTES AND HAVE FOUND THDA COMPLETE AND FREE
FROM ANDMITIES AND SIFF1CIENT FOR THE PURPOSE IN-
TENDED; FURDIM THAT, 	 •

1.1.2. 	THE CONTRACTOR HAS CAREFULLY EXAMINED THE SITE or THE
WORK AND THAT F11014 HIS OWN INVESTIGATIONS, HE HAS
SATISFIED HIMSEIF AS TO THE NATURE AND LOCATION OF THE
WORK, AS TO THE CHARACTER, QUALITY, QUANTITIES OF
MATERIAL AND DIFFICULTIES TO BE ENCOUNTERED, AS TO THE
EXTENT OF EQUIPMENT AND OTHER FACILITIES NEEDED FOR THE
PERFORMANCE OF THE WORK AND AS TO THE GENERAL AND LOCAL
CONDITIONS. AND OTHER ITEMS WHICH MAY IN ANY WAY AFFECT
THE WORK OR ITS PERFORMANCE, FURTHER THAT,

I.T.T. 	THE CONTRACTOR AND ALL WORKMEN HE INTENDS TO USE ARE
SKILLED AND EXPERIENCED IN THE TYPE OF CONSTRUCTION
REPREst.NTED BY THE DRAWINGS A.ND DOCUMENTS BID UPON;
FURTHER THAT.

1.1.4, 	POTHER THE CONTRACTOR NOR ANY OF HIS EMPLOYEES, AGENTS.
INTENDED SUPPLIERS, CR SUBCONTRACTORS HAVE RELIED UPON
ANY VERBAL REPRESENTATIONS ALLEGEDLY AUTHORIZED OR
UNAUTHORIZED FROM THE OWNER OR HIS EMPLOYES OR AGENTS,
INCLUDING THE ARCHITECT OR ENGINEERS, IN ASSEMBLING THE
BID FIGURES; FURTHER THAT,

LIZ. 	THE BID FIGURE IS BASE) SOLELY UPON THE CONSTRUCTION
CONTRACT DOCUMENTS AND PROPERLY ISSUE) WRITTEN ADDENDA
AND NOT UPON ANY OTHER WRITTEN OR VERBAL RERESENTA-
EONS.

1.2. 	CODES

1.2.1. 	ALL METHODS, MATERIALS AND WORKMANSHIP SHALL CONFORM TO
THE 19e4 UNIFORM BUILDING CODE (UBC) AS AMENDED AIRD
ADOPTED BY THE OTT OF TACOMA.

1.2.2. 	ALL REJENINCE TO OTHER CODES, AO, ASTM, ETC., NALL BE
FOR THE LATEST OR MOST CURRENT EDITION AVAILABLE

1.3. 	DESIGN CRITERIA

1.3.1. 	UNIFORM LOADS:

LOADS 	 LIVE LOAD 	DEAD LOAD

ROOF 	 25 	PSFR 	ACTUAL
SEAR ON GRADE 	200 	PUP 	ACTUAL

w 155 INCREASE IN STRESSES FOR WOOD FRAMING
ALLOWED FOR SNOW LIVE LOAD

1.3.2. 	CONCENTRATED LOADS

MECHANICAL UNITS OR OTHER CONCENTRATED LOADS ON ROOF OR
FLOOR AS INDICATED. 	IT SHALL BE THE RESPONSIBILITY OF
EACH MANUFACTURER OF ALL PRE-ENGINEERED SYSTEMS (TRUS-
SES, ETC.) TO DESIGN THEIR srsna4 FOR THESE LOADS, 	StAB
ON OR 	DESIGNED FOR CONCENTRATED WHEEL LOADS. 	TEE
PLAN

1,3.3. 	LATERAL LOADS

OACKFIL AND 	„LW.N

BAMEILL AGARIEI WALLS SHALL NOT BE PLACE UNTIL AFTER THE
REMOVAL OF ALL FORMS, SCREEDS, OTHER WOOD DEERS AND MATIMIAL
SUBJECT TO ROT CA/ CORROSION. 	USE ONLY MATEIALS APPROVED FOR
BACKTELL 	IN AREAS UNDER SLABS OR FOOTINGS, MATER/AL OTHER THAN
PEA GRAVEL SHOULD BE GRANULAR IN NATURE, PLASM IN 6 INCH LIFTS
AND COMPACTED TO AT LEAST 95X OF ITS MAXIMUM DRY DENSITY AS
DETMMINED BY AASHO COMPACTION TEST PROCEDURE T-180. 	THE FILL
SHOULD BE LIMITED TO CLEAN, GREY/LAIR MATERIAL 	PEA CRAWL FILL
WHERE SPECIFIED ON DRAWINGS SHALL HAVE A MATMUM PARTICLE SIZE
OF 3/8" DIAMETER.

3.0 	STRUCTURAL CONCRETE

3.1. 	GENERAL

ALL CONCRETE SHALL BE HARD ROCK CONCRETE METING REQUIREMENTS
FOR "ULTIMATE STRENGTH repE CONCRETE," PER ACI-301, 'SPECIFICA-
TIONS FOR STRUCTURAL CONCRETE FOR BUILDINGS" 	PROPORTIONING OF
INGREDIENTS FOR EACH CONCRETE MIX SHALL BE BY METHOD 2 OR THE
ALTERNATE PROCEDURE GIVEN IN ACT-301. 	PLACE CONCRETE PER
ACI-304 AND CONFORM TO ACT-604 (T08) WINTER CONCRETING AND
AC1-605 (305) FOR HOT WEATHER CONCRETING, 	USE INTERIOR MECHANI-
CAL VIBRATORS WITH 7,000 RPM M INIMUM FREQUENCY. 	DO NOT OM--
VIBRATE. 	CONCRETE SHALL BE PLACE MONOLITHICALLY BETWEEN
CONSTRUCTION OR CONTROL JOINTS. 	PROTECT ALL FRESHLY PLACED
CONCRETE FROM PREMATURE DRYING, EXCESSIVE HOT CR COLD TEMPERA-
TURE FOR SEVEN DAYS AFTER POURING. 	PRUDE ENGINEER
KITH PROPOSED CONSTRUCTION OR CONTROL JOINT LOCATIONS FOR HIS
APPROVAL

3.2. 	STRENGTH

WARTY-EIGHT DAY COMPRESSIVE STRENGTHS SHALL BE:

PS 	SUMP

SLABS 	 4000 	 1"
ELT UP WALLS PANELS 	 4000 	3'±T'
BEAMS, MLUMNS, VERTICALLY

FORMED WALLS 	 400.0 	3" 	1"
FOOTINGS 	 3000

THESE SUMPS MAY BE INCREASED IF A PROPER Apancm OF ADMIXTURE
OR ADMIXT/RES IS ADDED TO ALLOW HIGHER SLUMP AND GREATER
WORKABEITY WITHOUT CHANGING THE WATER CONTENT OF THE ORIGINAL
APPROVED MIX DESIGN. 	ADMIXTURES CONTAINING CHLORIDES ARE NOT
REMITTED UNLESS APPROVED BY THE ENGINEER.

3.3 	MA TEIAI_S

13.1. 	CEMENT MUST CONFORM TO ASTM 150, TYPE I OR TYPE 1
ENGINEER'S APPROVAL IS NEEDED FOR USE OF TYPE III
CEMENT.

3.3.2. 	COARSE AND FINE AGGREGATE TO CONFORM TO A5111 0.33.

3.4. 	WATER REDUCING ADMIXTURES

3.4.1. 	WATER REDUCING ADMIXTURE: 	MUST CONFORM TO ASTM C494.
ADMIXTURE SHALL BE INCORPORATED INTO ALL CONCRETE IN
EXACT ACCORDANCE WITH MANUFACTURERS INSTRUCTIONS.

3.4.2. 	SYNERGIZED PERFORMANCE SYSTEMS: 	CONCRETE USING ADMIX-
TURES TO PRODUCE FLOWABLE CONCRETE MAY BE USED WITH
ENGINEER'S APPROVAL 	DESIGN SHALL BE SUBMITTED TO THE
ENGINEER FOR APPROVAL.

3.4.3. 	AIR ENTRAINMENT: 	CONFORMING TO ASTM C260 AND ASTM C494,
ENTRAIN 5X PUBAINUS 15 BY VOLUME IN ALL EXPOSED
CONCRETE. 	SEE VECIFICATONS

3.4.4 	NO OTHER ADMIXTURES PERMITTED UNLESS APPROVED BY THE
ENGINEER.

3.5. 	REINFORCING STEEL

DETAIL FABRICATE, AND PLACE PER ACI-315 AND ACI-318. 	SUPPORT
REINFORCEMENT WITH APPROVED CHAIRS, SPACERS. OR TIES.

3.5.1. 	DUNNED BAR REINFORCEMENT 	ASTM A-615-GR OD
3.5.2, 	WEEDED DEFORMED BAR REINFORCEMENT; 	ASTIA A709 GR 60 OR

ASTA 4615 CR 40
35.3, 	WELDED WIRE FABRIC, 	 ASTIA A-185 * AST1A

A-82
3.5.4. 	DEFORMS) BAR ANCHORS 	 ASIM A-490

3.6. 	GROUT FOR BEARING PLATE

SHALL BE IAASTERFLOW 929 FOR STATIC LOADS AND DASE.00 636 FOR
DYNATAIC LOADS. 	BOTH GROUTS SHALL BE MANUFACTURED BY MASTER
BUILDERS. 	"APPROVED EQUAL' GROUTS MUST BE NM-BLEEDING, NON-GAS
GENERATING, NON-ETANDVE GROUTS.

17. 	TILT-UP CONCRETE WALLS

3.7.1. 	TYPICAL AND SPECIAL REINFORCEMENT SHOWN ON PANEL
ELEVATIONS IS DESIGNS) FOR FORCES =ERRING AFTER PANEL
IS IN PLACE AND TIED TO ROOF AND FLOOR DIAPHRAGMS 	USE
STRONGBACHS AND EXTRA REINFORCEMENT AS REQUIRED AND
DIRECTS: BY PANEL ERECTOR FOR ERECTION PURRisES

3.7.2. 	REINFORCEMENT SHOWN ON PANEL ELEVATIONS IS SPECIAL
REINFORCEMENT VIIICH REPLACES TYPICAL REINFORCEMENT *ERE
SHOWN.

3.7.3. 	ALL PANEL DIMENSIONS MI FOUNDATION PLANS ARE TO CENTER
LINES OF CONNECTIONS 	00 NOT SCALE PANEL ELEVATIONS.

3,7.4. 	DO NOT CUT OR DRILL ANY HOES IN PANELS WITHOUT APPROVAL
OF ENGINEER UNLESS MOWN OR INDICATED ON STRUCTURAL
DRAWINGS

3.7.5, 	GEE SPECIFICATIONS FOR FINISHES. CURING, ETC.

3.9 	GROUT

3.9.1. 	24 HOUR COMPRESSIVE STRENGTH SHALL BE 3000 PSI PER ASTM
C109

3.9.2. 	7 DAY COMPRESSIVE STRENGTH SHALL BE 6000 PSI.

3.9.3 	MADRE CHANGE (ALL AGES) SHALL BE +25, -CX PER ASTM

3.9.4. 	FETING Tua MALL SE 45 IANUTES (iNFRAL-), U HOURS
(FINAL-MAX) PM ASEN 0191.

19.1 	Funirt FEll CRD-C 821 NALL BE 124-145.

3.9 B. 	INSTOALL.APCN SHALL BE PER MANUFACTURE'S INSTRUCTIONS.

5.0 	METALS

51, 	WELDING

5.1.1. 	All WELDING SHALL BE IN A...CfcCA.NCE WITH THE "STRUCTURAL
WELDING CODE," ANSI/ANT D1.1-68.

11.2, 	ALL WELDING SHALL BE BY CERTIFIED WELDERS, USE ELIO CR
E70 ELECTRODES,

5.1.3. 	NO WELDING OF REINFORCING STEEL SHALL BE ALLOWED EXCEPT
WHERE MOWN. 	ALL WELDING OF REINFORCEMENT SHALL BE PER
ANSI/ARE 01.4-79.

5.2. 	STRUCTURAL STEEL

5.2.1. 	ALL DETAILING, FABRICATION, AND ERECTION SHALL CONFORM
TO THE AISC, "MANUAL OF STEEL CONSTRUCTION," LATEST
EDITION,

5.2.2. 	STEEL SHAPES AND PLATES SHALL BE PRIM A-38

5.2.3. 	PIPE COUSINS SHALL BE OF SIZE AS SHOWN AND PEP, ASTM
A-53. TYPE E OR S. GRADE B (Fy m 38 KS).

12.4. 	'TUBE COLUMNS SHALL BE OF' THE SIZE NOM AND PER ASTM
A500, GRADE B (Fy - 40 KS).

5.2.5. 	BOLTS MALL BE AS71.1 A-307, OR AS Nora

5.2.6. 	EXPANSION ANCHORS SHALL BE 1111.11 CONCRETE ANCHORS AS
MANUFACTURED BY HILT CORPORATION OF THE TYPE NOTED ON
THE DRAWINGS.

5.2.7. 	METAL PROTECTION: 	ALL STe 	EXPOSED TO WEATHER,
MOISTURE, SOIL OR AS NOTED SHALL BE GA.LVANIZED PER ASTM
4-123 WITH 1,25 OE OF ETC SPELIER PER SQUARE FOOT OF
SURFACE AREA. 	ALL OTHER STEEL SURFACES TO BE SHOP
PAINTED AFTER FABRICATION,

5.3. 	PRE-SIGNE-JCS) BUILDINGS 	(SEE SPECIFICATIONS)

5,3,1, 	PRE-ENGINEERED BUILDING SHALL BE DESIGNED AND
MANUFACTURED BY BUTLER. OR APPROVED EQUAL.

5.3.2. 	STEEL FRAME MANUFACTURER SHALL PRUDE ALL LABOR,
MATERIALS AND EQUIPMENT FOR THE STRUCTURAL DESIGN AND
FABRICATION OF THE COMPLETE PRO-ENGINEERED BUILDING
PACKAGE INCLUDING RIOD FRAMES, ROOF BRACING. OTHER
SECONDARY WALL AND ROOF FRAMING. ROOFING, SIDING AND
GUTTERS. 	SEE SREOFICATIONS>

5.3.3. 	BAY SPACINGS, PLAN DIMENSIONS. COLUMN LOCATIONS, EAVE
HIBOITS AND ROOF SLOPE SHALL BE AS NOTED ON THE
DRAWINGS

5.3.4. 	DESIGN LOADS (SE SPECIFICATIONS)

115. 	ENGINEERED DRAWINGS

5.151 	THE METAL BUILDING MANUFACTURER SHALL
FURNISH TO THE DESIGNER AND STRUCTURAL
ENGINEER A SET OF COMPLETE DESIGN DRAWINGS
(CAN BE SHOP AND ERECTOR DRAWINGS IF
CC4APLE1E). STAMPED BY A PROFESSIONAL
ENGINEER LICENSED IN THE STATE OF
WASHINGTON.

5.3.5.2 	AFTER AWARDING THE CONTRACT. COPE OF THE
STRUCTURAL ANALYSIS SHALL BE SUBMITTED BY
THE MANUFACTURER TO THE DESIGNER AND
STRUCTURAL ENGINEER.

53.53. 	THE METAL BUILDING MANUFACTURER SHALL
SUPPLY THE DESIGNER, STRUCTURAL ENGINEER
AND CONTRACTOR PRIM TO THE CONCRETE
FOUNDATION WORK AND ANCHOR BOLT SIZE AND
PLACEMENT PLAN.

5.3.5,4. 	DIE METAL BUILDING MANUFACTURER SHALL BE A
MUTER OF THE METAL BUILDINGS
MANUFACTURER'S AESACIATION (MBMA), 	THE
MANUFACTURER SHALL FURNISH DESIGN
CALCULATIONS AND DRAWINGS STAMPED BY A
STRUCTURAL MEANER LICENSED IN PE STATE
OF WASHINGTON.

5.3.5.5. 	IT SHALL BE THE RESPONSIBILITY Of THE
BUILDING MANUFACTURER TO PROVIDE ADDITIONAL
CLIPS, ANCHORS, UGHT GAUGE FRAMING, ETC.
AS REQUIRED TO INTEGRATE HIS STANDARD
BUILDING COMPONENTS WITH ARCHITECTURAL
CANOPIES, SOFFITS, CONCRETE WALLS, ROOF
BRACING, ETC. 	SE ALSO SHOP DRAWINGS
REQUIREMENTS.

5 3,8 	PRE-ENGINEEM BUILDING MATERIA.LS

5.3.6.1 	ALL STRUCTURAL STEEL SECTIONS AND WELDED
PLATE MEMBERS SHALL BE DESIGNED AND
FABRICATED IN ACCORDANCE WITH AMC.
"SPECIFICATION FOR THE DESIGN, FABRICATION
AND ERECTION OF STRUCTURAL 511:11. FOR
BUILDINGS," LATEST EDITING.

5.16.3. 	ALL LIGHT GAUGE COLD-FORMED. STRUCTURAL
MEMBERS AND Ex IERIOR COVERINGS SHALL BE
DESIGNED AND FABRICATED IN ACCORDANCE WITH
THE LATEST ADDITION OF THE MS.
"SPECIFICATION FOR THE DESIGN OF COED-
FORMED STEEL STRUCTURAL MEMBERS".

5.3.0.3. 	STEEL RIGID FRAMES AND OTHER BUILT-UP
PRIMARY FRAMING SHALL BE FABRICATED FROM
HOT ROLLED siart PLATE PER ASTM 4520-72 TO
A MINIMUM 'GELD STRENGTH OF 42,000 PSI.

5.3.5

5.3.6.5,

5.3,6.0,

5.3.5.7.

4. 	 EN, I AUG C PURLINS, SRI'S' AND
EERY FRAMING SHALL BE COD FORMED

UIILOIIO HOT ROLLED STEEL COL MEETING TIE
CHEMICAL REQUIREMENTS OF ASITA 4570-72.
SPECIFIED IAINTALIM YIELD STRENGTH IS 50,000
PSI.

STEEL ROM AND WALL SHEETING (SE
SPECIFICATIONS)

FOUNDATION ANCHOR BOLTS AND TENSION RODS
USED FOR WALL AND ROOF BRACING SHALL BE
FABRICATED FROM A36 MATERIAL.

MA.CHNE BOLTS ARE PER ARITA A307
SPECIFICATIONS AND HIGH STRENGTH BOLTS
NAIL MET ALL REQUIREMENTS Of A325
SPE...MATIONS. 	•

11'-8" 	 6-11"

,

reLli

EXILE LOAD
N 31.94K
'TIP.

jER77.77.RE 	I

VALMET STRADDLE CARPIER

18I-o•

	REAR AXLE
(7E' LOAD ms 49K

FRONT AXLE
LOAD 	141.91<
(LOADED)

77M77,77,1

r5<.1

,ET FORK LIFT TRUCK (104212

WHEEL
LOAD PLAN

A 	SCA:
ALLOW 3.3-1/35 INCREASE IN TItG,OSLS FOR WIND AND SEISMIC
FORCES. LATERAL FORCES ARE TRANSMITTED BY FRAME
ACTION OR ROD BRACING TO FCKYTTNGS WHERE
ULTIMATE DISPLACEMENT IS RESISTED BY PASSIVE PRESSURE OF
EARTH AND SLICING FRICTION OF EARTH. 	OVERTURNING IS
RESISTED BY THE DEAD LOAD OF THE STRUCTURE.

1,3 3.1. 	WIND: 	WIND DESIGN SHALL BE IN ACCORDANCE WITH
SECTION 2311 OF THE 1985 UDC.

BASIC WIND SPEED: 	60 MPH

EGOERE C

IMPORTANCE FACTOR: 	1.0

1.4. SOIL DATA

ALLOWABLF. SOIL PELF-RARE 3200 PSF USED FOR FOOTING DESIGN PER
"SOILS INVESTIGATOR; 	MAINTENANCE BUILDING ADDITION. 	PORT OF
TAODIAA: BY GRONER C. WAY CONSULTING ENGINEERS, DATE OCTOBER 31,
1989.

1.5. INSPECTION - SEE SPECIFICATIONS

1.6. SHOP DRAWINGS

SUBMIT SUFFICIENT COPIES OF SHOP DRAWINGS 113 ENGINEM
FOR THE FOLLOWING:

1ST. 	REINFORCING STEEL
1.6.2. 	STRUCTURAL STEEL
T.N.T. 	PRE-ENGINEERED BLDG

2.0 	STE WORK

2.1. 	EXCAVATION

EXCAVATE FOOTINGS DOWN TO DEPTH ON DRAWINGS OR TO FIRM UNDIS-
TURBED MATERIAL 	AREAS OVER-EXCAVATED SHALL BE BACKFILLED WITH
LEAN CONCRETE (Rcm2,000 PSI), AND SHALL BE AT THE CONTRACTOR'S
EXPENSE. 	SEE DRAWINGS FOR TYPICAL DETAIL SHOWING FOUNDATION
WALL CROSSING PIPELINES 	SEE CIVIL DRAWINGS FOR APPROXIMATE
LOCATION OF EXISTING FEMMES.

I
: 	liPLCUt

41/2. 510

TYPICAL REINF.
PLACING DETAIL
NO SCALE

E,
SIDE

TYPICAL CONSTRUCTION JOINT

SECTION
NO SCALE

EXCAmATON

PIPE PARALLEL
TO WALL

NO EXCAVATION
FOR PIPE OR D1/CTS
PARALLEL TO FIG.
BELOW THIS UN.E.
STEP AS ROOD.

TYPICAL CETML OF PIPE AT MNCRETE FOOTING

SECTION

T.F1

38.-0

25'-0"

NEW ADDITION

25LO" 84'-0"

•

H

__

• — 3-0" POUR STRIP
SEE

13 1/2" SLAB
W/ 266 AT 16'
TOP AND 8011
(PL.." 	TEINF.

Ii TOP

GRAD
E.W.

T 3'
AND

38" DEEP
PIT. LOCATE
PER OWNER

I

/ I !

(
7"/--7-7—// ,// /1/ 	 .// /

N LA
E 11

er-cr 55'-4"

13

•

IF5

V. COL.

rm. —
AND COL.

TYP
SIM

13 1/2" §LAB W/
AT 18 OC

E.W.(PLACE
REINF. AT 3"
CIA. FROM 	-N\
TOP de BOTT.)

F2

12'•••0"

I 	 ii

Li

-V-

ror—
17-0"

20'-0"

-5-1/2" ONC. TILT-UP
WALL P :ELS AT EXTERIOR
WALLS. F .42 ROW. SEE

SEE

P. SEE

• 1

L'

I
20"-0" 	 17-9 3/4" 	

11

3.-0" POUR STRIP

41311
'4W

FTG.
AND COL OPP

FOOTING 	SCHEDULE 	 (......_3_.)
MARK S I Z E REINFORCEMENT REMAR.KS

F1 8*-0" X 8.-0" X 18' (8) .6 EACH WAY

112 5-0" X 11 -0" X 18" #6 LONG 	DIRECTION. (8)
(11) #8 SHORT DIRECTION

F3 11'-0" X 12'-0" X 18" (11) 0 EACH WAY

F4 8'-0" X 12-0" X 18" (8) #6 LONG
(11) #6 SHORT

F5 4.--0" X 4.-0- x ur (3) #5 EACH WAY

F6 3-8" X 6-6" X 12" (4) #6 EACH WAY

F7 8 `--0" X S-0" X 18' (8) 1116 LONG
(8) #8 SHORT

REMOVE EXIST. PORMN OF FTG TO MANE ROOM
FOR NEW FTG ILAiLNTION ON ADDITION SIDE OF
BLDG. LEAVE EXIST. REAP. CAST INTO NEW FTG.

F8 6'-6" X 11'-0" X 12' (6) #6 LONG
(11) is SHORT

CAST NEW FOOTING ADJACENT TO DOSING FOOTING

FS 8.-0" X 8,-.0" X 18' (8) 266 EACH WAY
REMOVE EXIST. PORTION CF FTC* TO MAKE ROOM
FOR NEW FTG EXTENTTON ON ADDITION SIDE OF
BLDG. LEAVE EXIST. REiNF. CAST INTO NEW FIG.

F10 4%--0" X e' 	0- X 12" P4)) ##463 LOSHNORGT ...i

I

BARS EQUALLY 	 "ACE

I 	

‘1AX

II

-11.... ,

I 	I 	 TYP

+ — 	+ — + --STEEL COL

I 	I 	I 	--REINFORCING
+ — + ± — ±

I 	I 	I 	—FOC/11NC IN
+ + — + — + PLAN

FOUNDATION PLAN

89172
STRADS21

CONSULTANTS

aw.• smucitrte avGIEWS -LAW FUNNRS
,nIES WC*11.1 wet liVITE 210

303-2422.

APPROVED

CHIEF ENGINEER 	 DATE AS-BUILT BY DATE I PROJ.ENGR. DATE

JWS/ORR
DRAWN BY DATE 	CHECKED BY DATE

MARK REVISION BY APP. DATE

PORT OF TACOMA
P.O. BOX 1837 TACOMA,WASHINGTON 98401
(208)383-5841

FOUNDATION PLAN
MAINTENANCE SHOP REMODEL 1990

• DRAWING No.

CONTRACT No. 	68Q
SHEET No. ILI OF 8

CONC. SLAB
SEE PLAN FOR
THICKNESS AND
REIN F. 	CONC, CURB OR

SLAB BEYOND

EXIST. OR NEW
ASPHALT

4.-4"

16 AT 16 00
EACH WAY TOP 7/
AND BOTTOM

V

L 353
X3/6X1'-0

SECTION

CONC. PILASTEI
BEYOND

111

DIM VARIES
SEE CIVIL
PLAN #5 	AT F-8* OC

Z-64

SLAB ON ---\
BOTH SIDES
AT DIM.

DC

NO-E:
STAGGER SPLICES 36* MIN

NO1F-
WELD GR80 REINF. IN ACCORDANCE
WITH ANSIJAV/S 01.4-79 OR USE
ASTM A706 ROWE, AS ALTERNATE

SEE SHEET 5.4.1 FOR
TYPICAL PANEL REINF

•	
POUR STRIP

EfD "
SEE \ 	R
COMMON CALLCUTS

tic1LA.-p;

UstINS AT 3' CC

CONC. PILASTER

.1 12- LAP 	r
tt" EXISTING COL. AND

CONC. ENCASEMENT CLR.

	 (3) is CONT.

 	FTG. AND PANEL

•
FLANRE WIDTH + r
(V-6 MK)

SEE PLAN

;O:,.L AT

VERIFY

'1/4 Al VII,'
) ONLY

r CLFt
TO FLANGE

-3 MAX AT
9r-0" Al-F

T1LT-UP SECTION
(NOT AT SIN.)

EXTEND NEW CONC.
COL COVER TO EXIST.
PILASTER AT SIM.

2L9 1/2" MAX
AT 9I-0°

END-WAU-
POST

EXISTING FIG. 1/4

4'

EXISTING BUILDING FRAME

4-
- EXISTING TILT-UP PANEL

REMOVE EXISTING SLAB AND
FOOTING TO LEFT OF THIS
LINE - SAWCUT SLAB INITIAL 1*
SEE

SEE PLAN FOR TYPICAL
SLAB REINF.

#6 HAIRPIN
AT GRIDS
6,0. AND E

OP CONC LEDGE
(NOT AT SIM) - SEE
FOR CALLOUTS IN
COMMON (NOT AT SIN)

r,"..EL COL. PER Pt.:•

— 6AOUB-84/66 WWF WF COL

SECTION SECTION

1/e CLR
TO FLANGE

CAST CONCRETE COVER
ON STEEL COLUMN FOR
9*-0" ABOVE FIN. FLR.

RIOTED FRAME ---
(NOT AT GRID C)

THOK'N.SLAB FOR
',. CROSS- TIES AT

GRIDS BA AND E

A---\\ 	 \a. ' ‹; 	_rj , tzi, li-LA(8-oR 13 ve

I-3 ;7—j 1 12' I

6x6-4/4 'Off

• II
	 3L9L. -14

-H--
I I

0 	0

- - 	•

I I
I I
I I
I I 	I

:.)o r — 0 	0

2"

1/2" 	 •

(g) fe CROSS
TIES AT GRIDS
9,0, AND E -
FOR SPLICE
DETAIL SEE

SECTION

	 LI:AYE 'CI:6TM; CATS
INTACT AND CAST NEW
FTC EXTENSION

SE
AD

E FTG. SCHED. FOR SIZE 	 [41411Z4".
AND RONF. REVD. FOR FIG.

EXTENSION

CONSULTANTS APPROVED

I 	I
1 	1
I
I
I

DRAWING NolEP-4360-4
CONTRACT No 	680

ET Noi =OF _a_

PORT OF TACOMA

PEI BOX le 37 TAEUMANASHINLI TON 90 401
(2062303-5941

dk. 	
ait DRUMM. unthen Luc RANNERS

CHIEF ENGINEER 	 DATE

DRAWN BY 	DATE

AS-BUILT BY DATE

;HOOKED BY DATE

PRO ENGR, 	DATE HARK

FOUNDATION DETAILS

MAINTENANCE SHOP REMODEL 1990

2 1/2.

	—METAL
PANEL

CONT. 3x2x15GA
BASE ANGLE W/
1/4* CIA RAMSETS
AT V-8" CC

TYPICAL CONN. OF
PRECAST WALL PANELS
TO C.I.P. LEDGE. SEE
F01-1 DETAILS OVER
MAN-DOORS.

#5 DOWEL OUT OF
WALL AT 24' GC -
HOOK AT MAN-DOOR
OPENING.

///

MAN-DOOR OPENING
BELOW

IILEE,GE1
FACE

L2X2X3/8X0.--8"

3Ci
erx3W-9" W/

#5X2'.-6" OR
AT 3" CC

ri

r-r

'

COL

END-WALL POST
TYPICAL

15 REBAR OUT OF
WALL AT 18 DC 	 SEE 	R *INF
HOOK BARS INTO
LIP LEDGE

#5 CONT.

#7 CONT.

PANEL SEINE.

TYPICAL PANEL CONNECTION

FOR CAI I OOTS IN
COMMON SEE

TYPICAL HOME.
RENE.

Wi

t COL AND FTC

	IS CRANE GOL
(SEE PLAN FOR SIZE)

PL 3/4x12x1'-0. W/ (4)
3/4" CIA A.B. W/
EMBED FOR IS SA'S COL.

EXIST. SLAB

TYPICAL
REINF. HOOT
AROUND (2) #5

32,1alis_Bp)DLiso

AT SW.

j----1mild2" UR.

— &"rat411(gr.F.)RAUD

12. LAP

SIP-13C(1%1' LEDGE

rCLR
MIN

f p C2NT.
2-8 MIN
LAP

r-r MAX

TILT-UP PNL
(NOT ON
THIS SIDE AT
GRID C)

METAL —
PANEL

SEE ND. PLAN
	 SECTION

7--r5•A-5/6 	1:1 0

	 r LON
CONCRETE
COMOVER STEEL
COL CONC. PILASTER
TO CONTINUE UP 9-0'
kFIF.)

SIEE1. RIGID FRAME
COL

USE (4) 3/4" CIA. AB
W/ 7 ShrED

I` GROUT PAD

A.C. PAVING

CONST. r.INT
WHERE NOTED
SEE S2.1

LINE OF PRECAST
WALL BEYOND

WA
rt.i1.UITIAVEL;RECAST

SEE(D

2:1

TSP. PANEL REINF.

3.-0"
POUR STRIP

6,15-6/6 	 TILT-UP PM-
I 0 	 YAW AROUND 	 (NOT ON
I li. 	 COLUMN 	 • 	THIS SIDE AT

GRID B)
III
III 	17 gPSjii.1,

(
10 	LAP

I ArA FAR
RIGHT CON T.
AS SHOWN)

PILASTER CONC. COVER
ON STEEL COLUMN

NOTE 'I I/2' MAY CONC.
C01.r' OVER STEEL
FRAME

5" CONC. CURB WHERE
8E011 SEE PLAN FOR
LOCATION

1" GROUT PAD

CONC. LAIRS

OMIT

0 	0 11 	j--.
II 	II
II 	II

{, COLUMN AND FTG,

#6 HAIRPIN

(2) .6 CROSS-DES
AT GRIDS B. 0 E AND 2A
SEE 	R Sr -LICE 15' SLAB -

AT SM.

•	

SECTI ON 	0 	SECTI ON 	
SECTI ON 	 SECTI ON 	SECTI ON

GRID

• II

SECTION

I--...

5 1/2.

1 1/2- MIN.

SECTI ON

- SEE PLAN FOR SLAB
THICKNESS AND RENE.

HAIRPIN

I lr LAP

2'-9 1/2- MAX

SEE END. SLI-IED.
FOR REINF, ROOD, SEE END. PLAN

GROSS-11ES
ELE 	R SPUCE

Ik IAB
MINIMUM

SEE PLAN AND FTC. SCHEDULE

FOR SZE AND REINF.
SEE END PLAN AND

CR Tr. SLAB RENE,

SECTION 	 SECTION 	
SECTION

89172
STRADS23

PORT OF TACOMA
PE. BOX leir' IACElt.IA,WASHINGION 90401
(206)383-5841

CONSULTANTS

113
51RUCTERAL &GAMS LAW PLANNERS

BY DATE KED BY DATE

FOUNDATION DETAILS
MAINTENANCE SHOP REMODEL 1990

DRAWING No, EP-4360-4
CONTRACT No, 	680

SHEET Nor 5.2,..ZOF 8

-2422, FAX: CHIEF ENGINEER DATE AS-BUILT BY DATE PRO.ENGR 	DATE I HARK REVISION

3/8x30-9" W/
0840

A 3" CC

•

FIRE BLANKET
PER CODE

3/4"

WIND COL BY
BLDG, MANE.

OP CONC.
LEDGE 6#63 DES AT

SEE
CALLOUTS

P.31?X3/8 W/
1/2 CIA KlMK
BOLT, TYP.

1/4 V

FIRE BLANKET
PER CODE

3AIRPIN
AT 18 op

TILT-UP WALL
PANEL

TS CRANE COL SEE
END. PLAN FOR SIZE.
sa 	BASE PL

RECIANTS
(8)
tg,Til2 AT

SEE
CONNECTION
CAU.OUTS

CONCRETE COL.

•

BREAK OPEN TOP ---L\
FLANGE OVER VOID
AND GROUT SOUD
AS 	'TAP. •

— OI3 DO,LEL AT
9" CC

REMOVE EXIST.
SLAB UP TO
CONC. WALL
AT THIS LOC.
FOR WALL. FTG,

EXISTING
COREFLOOR
PANEL

SHORE EXISTING
COREFLDOR UNTIL
WALL HAS CURED
TO MIN STRENGTH

LINE OF BOTTOM
OF CAST-IN-PLACE
WALL

POUR NEW FOOTING
FOR OP WALL OUT
TO EDGE OF
DEMOUSHED EXIST.
SLAB

•fi AT 12" 00

/7— CAST-IN-PLACE
WALL

11/

	#5 AT 9" CC

/7 	If DOWEL AT

	 SAWCUT EXISTING
SLAB

1

EXISTING SLAB

EXIST. BLDG
FRAME COL

TILT-UP WALL
PANEL BEYOND

EDGE OF EXIST.
CONC. COI_
COVER

EDGE OF NEW
TILT-UP WALL PANEL

USE FIRE BLANKET
ETYM. NEW WALL
PNL. AND EXIST.
CONC. COL COVER

T.S. CRANE
COL.- SEE END.
PLAN FIT SITE

(

BAr PL 3/4"x14"zr -2" 	
_.3/4 CIA. AB

Vilt/ cotOMED FOR WS

BASE PL 3/4".12N1*-0"

‘1,"//f34") EMBED CAR AL 1. COL

NEW CONC.
SLAB

3/4"

r-5
(N IS)

NEW CIP
WALL.

FACE OF 	
EXIST. WALL

F.F.

I 	II

5 1/2"
IJNE OF EXIST ---
SLAB BEYOND

CLINT, WALL
(4)#5 CONT. 	 FTC.

#5 AT 9° CC
EXIST. BLDG.

SEE MO. PLAN FOR FIG. SIZE 	 FRAME FTC.
AND RONF.

'TILT-UP PANEL- REIN)'.
NOT SHOWN FOR
CLARITY

SECTION
1.-C

	 SECTION
	

0 SECTION

WINO COI_ Iii
BLDG. MANE

L2X2X1A1. GALV
CONT. AME

14 CR 40 / 	
AT 12" DC

2" X 12 GA GAM.V.
"GRIP STIRUT" GRATING

SPORE
1/4 V 	ALV

I 1 i•-•-•-• I 	 SHORE WALL 	ICR TO
rI1-7-i-J1 It7-1I II I I•t• 	 BACKFILL, Rai VE

AFTER FLOOR SLAB
HAS CURED.

15 DOWEL
AT 18"
CC

— 77

TFOTCMATCH
DOWEl IN

#4 AT 9" CC

51. DOWEL

CC

(2) #5 CONT.

CONC. COL —

Tr CONC. SLAB 1V/
,$4AyATAil 	EA

SECTION
WALL FTC.

SEE PLAN FOR FTC. SIZE AND RONF.

SECTION 	 SECTION
	

SECTION
-0'

89172
STRADS24

CONSULTANTS APPROVED
DRR

DRAWN BY DATE

AS-BUILT BY DATE

PORT OF TACOMA
P.O. BOX 1837 TACOMA,WASHINGTON 98401
(206)383-5841

..AL iirna
Olt • STRUCREAL &CHEERS .LAAV PLAMERS
6215 NOM 37111 SAX MO* 7110MIA. IA. MOS

(2011) 3113-2422. FA/6 MAO 313-21172 CHIEF ENGINEER 	 DATE

CHECKED BY DATE

PROJ.ENGR. DATE MARK REVISION BY APP. DATE

FOUNDATION DETAILS
MAINTENANCE SHOP REMODEL 1990

DRAWING No. 	

CONTRACT No. 	

SHEET No. 	OF

ELE SPAN

RIGID AM

CH NEL
HIGH POOP'

"1" PURUNS r s-o C MAX
W7-24 GA, MIL ROOF PAN LX OVER

-N

1

PURUNS A T 5*-0" 00 hAS
Yi/ 24 GA MIL HOOF PAN ELS OVER

CLEAR SPA!,

8

In

2
Ni

RAKE CHANNEL

RIDGE

'A SPAN RIGID FRAME

A

BRACING
LONGITUD1:
PER AISC

TO PROVIDE
TANE RAILS FOR

TEAL LOADS ER BE,'

0

EAVE POPLIN
AND STRUT

ral'\

ROOF FRAMING PLAN
MAINTENANCE SHOP REMODEL 1990

DRAWING No. FP-4360-4
CONTRACT No. 	

SHEET No. 	OF BY APP. DATE

CONSULTANTS

PORT OF TACOMA
P.O. BOX 1037 TACOWLWASHINGTON 90401
(206)303-5E141

1-31-1BIL.
aht • SAitICIURAL ENGINEERS LAP O PLANNERS

NOR1H 30111 S31E 310'
(31)6) (Z)0) 303-7422, FAX: (203) CHIEF ENGINEER 	 DATE

JWS
DRAWN BY DATE

AS-BUILT BY DATE

CHECKED BY DATE

PROJ.ENGR. DATE MARK REVISION

CRANE RAIL PLAN 	 ROOF FRAMING PLAN

89172
STRADS31

(

FLOATING TYPE RAIL
CLAMPS AT 38. DC MAX

L8464/2
SNIPE ANGLE AS
NECESSARY

W24 RUNWAY BM.

-

CONT. L 453X1EIGA (LLy) BASE
ANGLE Wj 1/4" DIA. ,Kr4K BOLT
AT 2-8 CC (MIN. 3 EDGE MT.) SH011ITT FOR

CLARITY END VIAL FRAME TO
SUPPORT HIGH-BAY
ROOF - BY BLDG.
MFR.

HORIZ. BARS ES..
FACE.

1/8
419 x 1 1/2" SELF
DRILLING SCREW W,/
NEOPRENE 5.51W AT
EA. Z GIRT
ANGLE 22x1/8 CONT.

4" MIN-
VARIES l'CLR

1/2" DIA. Ma

8" Z BY BLDG,
FRAME MFR. RUNWAY BEAM 10'

L 4x4
PL 3/4% 10%
T-1 3/4"

TO P3/4

ANGLE 42421/2 CONT. 	-
JOINTS TO OCCUR OVER
FE3/4

1/4

IS COL.- SEE END,
PLAN FOR SIZE

C CONN.

8.3/4x6x0.-11"
AT 4I-0" 00 W,/
(2) 3/4"DIA.x 4"
5.145 CNTR'D ON 	IS.

TYPICAL PANEL
REINE

6 1/2" CONC.
PANEL

DETAIL
l'-0

FEEL 	 3/15" CLP
FRAME COL 	 ANGLE

SAFETY GAEL
PER CODE

LADDER FROM —\\
24' TO 43'
ELEVATION 	 1

SEE
CALLOUTS
IN COMMON

1 1/2" DIA.
PIPE RAILING

PL 4 II/rx1/4" CONT.
TOE lb

C 3/4" DIA.
LADDER RUNG

LANDING AT
24' LEVEL

•00.1

LANDING AT
43' LEVEL
(23' AT SIM)

PLAN N

DATE PRCLENGR. AS-BUILT BY DATE

DRAWN BY DATE CHECKED BY DATE

CONSULTANTS APPROVED

Cat • SIR/CRAWL ENGNERS • LANO RANNERS
2216 NORTH 30th 	IE 210 • TAC01.4. WA. 06103

WO 363-2422. FA* 0010 363-2672

TO MEET

SPECIFICAT...., FOR
CIAVHEAD TRACK SYSTEMS"
LATEST COITION

1/4

Pl, 6 3/4"41/2"xtf -8 3/4"
TIP, At EA. COLUMN
W/ (2)3 4" DIA. A325
AND TAPERED WASHER

USS 106# CRANE RAIL
FULL LENGTH (NO
SPLICES)

- VETIFY EILIENIIICTIS

STIFFENER PL
IF RE0'D.

PROVIDE SHIM FL
AS REQ.°.

FLANGE OF
RIGID FRAME

BRACKET
NOM INSTALL PER 	 BY BLDG.
MFR. SPECIFICATIONS 	FRAME 	 (4) 3/4" DIA.
AND TOLERANCES 	 MANE. 	 A-325 BOLTS
SEE SHEET A4.1 	 TYPICAL

CRANE RUNWAY

SEC TI ON

	ED
DETAIL

-7,

1/2' PL

CRANE RAIL

W244 RUNWAY
BEAM

SIDE VIEW

TOP VIEW

STEEL RIGID FRAME —
COL

LADDERS TO BE
3"x3"43/8- SIDS
RAILS & 3
RUNGS WELLED TO
SIDE RAILS

SAFETY
CAGE

RAILS & POETS FROM
1 1/2" DIA. IPE-
WELD JOIN

113 3"x3/B' ELDED
TO MC TRAM'! AND
LADDER SIDE' RAIL

FRAME FR
MC 8x20 - LD
ALL JOINTS CURE

L3x3x3/8 Ac 4 1/2"
DIA. MB 11-1 	01-

TO RIGID FR .ME WITH

WEB- MELD I-Ter-
MC FRAME

2" DIA PIPE SRACE
WELDED TO C FRAME
& TO RIGID AME COL.
SLOPE AT 4, DEGREES

STEEL GRATING
PER SPECS.

PL A i /2"X 1/4"
CONT.- WELD TO
MC CHANNELS -
TSP. TOE BOARD
ALL SIDES

NOTE.
PROVIDE 1/4' FILLET WELDS
ALL AROUND Al ALL
CONNECTIONS.

L2"x2'43/8" BRACE
FOR EA. LADDER
LEG AT 5-0" DC

C1220,7 BTWN.
STEEL RIGID FRAME
COLS

BRACE„ L 2 1/2"x
2 1/2 x3 El"- WELD
TO LADDER & BOLT
TO GIRTS w/(2)
3/4" DIA. MB

"A" GIRT

BRIDGE CRANE -\
BEAM

--V

CRANE RAIL
BEAM AND
SUPPORT
BRACKET PER
MANE

SEE
CALLOUTS
IN COMMON

STEEL RIGID
FRAME COL.

C12x20.7x25'-0"
EFTWRISID FRAME
COL S.- CONNECT
W/ 1.4x4x3/8 WI(S)
3/4 DIA. MB AT
EA. END

LADDER- SEE
FOR CALLOUTS

LADDER FROM
0' 10 24'
ELEVATION

I vr 01A.
PIPE RAILING

LADDER FROM 24'
TO 43 ELEVATION

SECTION

STEEL CRATING 	 STEEL RIGID FRAME
PER S'ECS. CCL

PORT OF TACOMA
113;31 TACOHA,VASHINGILIN 9E401

1-5841

ADD ALT. *1

1/2"

DETAILS
MAINTENANCE SHOP REMODEL 1990

89172
STRADS32

DRAWING No EP-4360-4
CONTRACT Nof 680
SHEET NoS.2OF 	

8

ELEVATION

ADD ALT. #1

ELEVATION

PLAN

BY APP. DATE

PRE CAST PANEL

f-
12X2X3 /8X0.-5' W/

C7.! 40

(12) #S. FUU.
HEIGHT - (6) EA.
FACE TV?, SEE
FOR PLACEMENT.

4#5

SECTION

#5 DOWELS 7111/
DIP, CONC,

#5 AT It
EA.WAY

LEE ARCH
FOR OPNG

TOAT1ON

FINISH Fl.COR
UNE

(4 -6 '‘11/
DOOR

2A.F.Fil
VERIFY
	 FR

DIRT

C10530

air STIFF

C12X30

04X7.25X0.-4"
SPACER
rvp

2

n

C.
A 2

- 	A TEA1.WAY

(7 ,LL)

40x4*-0"

20.-0"

4.-0"
TYP

xLOW 3/4" GA? BETWEEN PANELS TVP

2. ALL PANELS ARE MEWED FROM INTERIOR SIDE

3. REFER TO ARCH Dns FOR BUILDING DIMENSIONS.

EXIST, PILASTER

TYP

L4X2X3/8X0.-t GALV
Wi! 3/4" DIA EWE BOLT
AT -OP CC & 5-
EM6ED

EXIST. LEDGE

SECTION

SAW CUT TOP OF
EXIST. PILASTER
FOR C.I,P, LEDGE
AS SHOWN

OF IS CO
(2) PRICES
Iv/ 5 EXIST?)

er

"o4

21,Ft5 „,5

#5 DOWELS TO
POUR STRIP

•

lYPICAL PHI.
TO PNL

t CONNECTION
io

15 DOWELS TO
POUR STRIP (TIP)
(3) MIN PER PIER

—#4 DOWELS L
INTO POUR
STRIP- SEE

•

C

T.

0 	

TYPICAL EXTERIOR WALL PANEL PANEL THICKNESS 5-1/e

0

TILT-UP
	

WALL 	ELEVATION
	

PANEL THICKNESS 4, 6-1/2"

1/4

WIND COL
BLDG FRAME

41
-a

II

4,4

3/4° CIA THRD
STUD AT le
CC TIP

L4X4X1/2X0'-7* W/

EMBED

2 3/4" DIA M9 &
2 3/4" DIA EXP.

HORS W/

SECTION

89172
STRADS4I

APPROVED

LIEF E?'" TR 	 DATE

DRAWN BY 	DATE

AS-BUILT BY DATE -

CHECKED BY DATE

PRO MR. 	DATE

PORT OF TACOMA
Ri3, DUX 1837 TACEIMA,WASHINGTON 99401
(208)283-5941

TILT--UP PANEL ELEVATIONS
!Ni TEN cr sHoP RFNAnDEL 19Qn

DRAWING No EP-4360-4

CONTRACT No 	680
SHEET No' S4.1 oF 8

II 13
SIRUCTURAL WIN036 .1AND !WEN

01 SON AM 210 • TACOMA. WA. 96403
42001) 583-2422. FA0 (206) 36.3-2572

Ii L_

-- DISCONNECT
1" C.W.

1ST. FED FLOOR PLAN

EXIST. 1'
C.W.

EXIST, 1
C.W.

EXIST.
1" 0W.

NEW FCX)
NEW NEW 4'

WASTE OIL

1-1EW l C.W. EXTEND EXIST.
C.W.

1 	\I

CONNECT NEW
4" W.O.

EXIST. 4.
WASTE OIL EXISTING LINES

EASING LINES TO
BE REMOVED

LEGEND

JwS

CHIEF ENGINEER 	 DATE REVISION MARK BY APP. DATE

APPROVED CONSULTANTS

ARNOLD BOGUE
ASSOCIATES
33236 2nd PL SW
FEDERAL WAY, WA 98003

DRAWING No. 	— 4360—

CONTRACT No. 	680
SHEET No. 	. OF 5

PORT OF TACOMA
P.O. BOX 1537 TACOMAXASH IN GTON 98401
(208)3133-5541

DRAWN BY DATE I CHECKED BY DATE

AS-BUILT BY DATE I PROJ.ENCR. DATE

SERVICE PLAN
MAINTENANCE SHOP REMODEL 1990

NEW 4. SAN.
SEWER

	 I

—

e.ox HYDRANT
EXIST. 4"
WASTE

REMOVE von 	

...,---- REMOVE 3/4" C.W. ABOVE FLOOR
TO HOSE BIBBS
REMOVE EXIST. 4..W. & 2.V.

..- 	REMOVE EXIST. BOX HYDRANT ..---
„...1....--""- ..,.....------ NEW 3. WASTE OIL DUMP
	 11 r..4 	NEW e WASTE

L.S4
.......„,_

\

N 4 W ea.

r. 	
'ASTE

EXIST. E'AST.4.
F.D.

Oi_LPATF-R
SEPARATOR

4')V
& 2 V.

EXIST. FCC)

-EXIST-4.
WASTE

- EXIST ex ft rv.
4"

vs.,!EXIST. 4. F.D.

EXISTING STRADDLE
REPAIR AREA

EAST. FC0

EMST.4"
WASTE

1.1CUNT H.-;
24")(24"X2." OP
GALV. SD.. DRAIN
PAN

1. DRAIN FR.
WI -1 DRAIN
PAN

CONC.
LEDC

If:" V.

4"

RUN IN JOIST
POCKET

C.W.
DN

4. VENT
ON

/2" H.W
ON (P-2)

1 1f-1." SHUTOFF V

1/4" C.W.
UP

1/2" SHUTOFF V

1/2" C.V.

AT & PRY - DISCHARGE
TO PAN

4" DIA EXH. DUCT.

ROOF PLATFORM PLAN

I' DRAIN 	AN 1
DRAIN PAN. CORE
DRILL EXIST CONC.
WALL - TURN DR.
DN AT 12" ABOVE
PAANG

5PREADER REPAIR 	_1

I n-

L

r VENT

REMOVE -1'1-.7

DRAIN

EXIST.4 W.

NEW
EGO

REMOVK,

NEW e WASTE OIL

ABANDON EXIST
C.W. PIPE

CAP EXIST,
C.W.

PLUMBING GROUP "A" PLANS

NO So

LEGEND

PIPING PLAN

CHIEF ENGINEER DATE REVISION BY MARK APP. DAM

- 436 0 — DRAWING No.

CONTRACT No.

SHEET No. 	OF 5

—
VENT TO 	 TO BLDG
ATMOSPHERE

NEW 2" (2 psi) --
GAS TO NEW
ADDITION

VENT TO
ATMOSPHERE

\--NEW 2" PLUG COCK

NEW GAS PRESS. REGULATOR
2 PSI TO - TO 14. WC]
(VERIFY) (2500 CFH)

NEW 3" TO ADDITION

,--NEW GAS PRESS
REGULATOR. 2 PSI
To [7. To 14" WC]
(VERIFY EXIST.
PRESSURE) (5000
cn-)

NEW r PLUG
COCK

NEW r PLUG
COCK

NEW r
TOP OF
CLEAN ROOM

NEW METER BY
WASH. NAIL GAS
CHANGE PRESS.

TO BLDG TO 2 PSI

SIDEWALK

EXIST r TO BLDG

EXIST.3' WELDED
BLACK STEEL
PIPE

PORT OF TACOMA
P.O. BOX 1837 TACOMA,WASHINGTON 98401
(206)383-5841

CONSULTANTS

;NOLO BOGUE &
ASSOCIATES
33236 2nd PL SW
FEDERAL WAY, WA 98003

IRS
DRAWN BY DATE

AS-BUILT BY DATE

CHECKED BY DATE

PROJ.ENGR. DATE

PIPING PLAN
MAINTENANCE SHOP REMODEL 1990

APPROVED

I 1/4" CW DN. SEE
PLUMB. GROUP "A-
PIPING ARRANGEMENT

\ -- EXIST.

REMOVE EXIST. GAS PIPING
NORTH OF THIS POINT. CAP
GAS PIPE.

TorusA UE ..\

L 	4-u

NEW 2° TANK AIR
RUN AT ROOF PURLINS

4"
NEW 200 GAL COMP. AIR
TANK. SEE DIAGRAM C-2

ON
2 1/2'

3"
0 	1i/4 -1

—1*
53

1/2'
HA

3/4"—\
A

1 1/2 HA ON

lir A ON

2 1/2'

3/4"

RH-1
50 MBH

2 i/2

3/4'
F-1 r--

	 1/4" 3/4' HA ON
,/ 3/4' ON

3/4"

RH-1
50 MBH

3/4'
—3/4"

g(44" A

3/4' -/

;f

1"

'NN--RUN IN ROOF I
PURUNS

6
E

II

r TA
ON

RUN AT OLD
OF COMPRESSOR
ROOM

- TA

/ 	NEW 1 1/4'

ir--CONN. TO EXIST CW
W/ SHUTOFF VALVE

,7 /--EXIST. 1 1/4 CW

GAS PIPING DIAGRAM G-1
NO SCALE

EXIST. AIR
COMPRESSOR

MST. DUPLEX
AIR COMPRESSOR

N. 	------''s- 	NEW r HEADER

N,-- NEW CHECK VALVE

EXIST. SHUTOFF

NEW

-NEW BALL
VALVE

1/4" COMP. AIR DIAGRAM C— 1
IO SCALE

r TA-CONN. TO
COMP. AIR HA U
AT TANK. SEE D 	n RH-1

SO MBH 21/2- --\\

—

.i.01a"A GAS UP

2 1/2" 	

I 	ASME -
Ai s4rerr NN. 00-N1

REUEF
- VALVE

NegliprE T..4400TO ,Ia
RECEIVER TANK

g 	HEADER

SHUTOFF VALVE

/-3/4- HA ON

//
3/4" HA
DN

	0 Rh-1
50 MBH

	

RH-1 n 	
50 MBH"

3 	

NEW r (2 PSI)
GAS. RUN AT
ROOF PURLINS

ir
-3/4" RUN AT

ROOF PURLING

C.V.

HOME 200 GAL
AGE TANK

200 PSI) 30"

AUTOMATIC
L . X 69" DV I.

TANK DRAIN.

DROP TO
BELOW
LOWER
ROOF r (2 PSI) GAS

RUN AT ROOF
PURLING

HA

---4 HA --
DN COMP. AIR

DIAGRAM C-3
NO SCALE DUSTING

PIPE. SE
DIAGRAM

GAS
PIPING

G-1

) 	 FLOOR

COMP. AIR
DIAGRAM C-2

kVsctitaGt.kR

TO STRADDLE
CARRIER REPAIR

i,R2gIRLEWAIR
To MACH.
SHOP

PRESSURE
REGULATOR

SHUTOFF
VALVE

2" HEADER

SHUTOFF VALVE

.3',/ SQUARE
X4 Thick
HOUSE KEEPING
PAD

,// ,// ,//

UNISTRUT

w'411T
LEG 0..LOK
1/2° TAKEOFF

1/2"

SHUTOFF VALVE

orga,Ar

WALL

GUicx HOSE
COUPLER TO
MATCH
COUPLERS IN
PRESENT SHOP
(5_17E AND
coNEIGURATION)

45'
ELBoW

5/10 EN 18/10 ON 16/10 EN

c5r-R11. 42, TV

20/12

c5/-RF-2

20/20 UP
RF-2

004- 2

UP

0/
-RF-2

1000

18/12 ER - 	4/12

03

kw.
, 32/32 UP TO

24/18

kg).

T 1
% 	

24/24 WPL ffilt
6048

14/,

ffi 24/24
"48

1
10

1

•

32/32 UP TO

T

0 4

F-1

/15

14J

keg

30' LEVEL AIR HANDLING PLAN

50' LEVEL AIR HANDLING PLAN

CHIEF ENGINEER 	 DATE

DRAWN BY

AS-I6 	'ATE

CHECKED BY DATE

PRELENGR. 	DATE HARK REVISION DATE

Eq
PORT OF TACOMA
RU, 003 18:37 TACO11A,WASHINGTON 984:
C9E81383-5941

ARNOLD BOGUE &
ASSOCIATES
33236 2nd PL SW
FEN' ' WAY, WA 98003

89172
STRAOM21

DRAWING No: EP-4360-4
CONTRACT No: 	 680 	

SHEET No: U2.1. OF

AIR HANDLING PLANS
MAINTENANCE SHOP REMODEL 1990

•

EAST METAL BUILD:NG
BEYOND

16/32

?,e

Ti 	

10/20

— - p0.F. CONC. 	
IlLI-UP PANEL 	\

7\1
V N 	 1

BUILDING SECTION ALONG GRID 2

All
lA720M23

APPROVED

CHECKED BY DATE DRAWN BY 	DATE PORT OF TACOMA
ffE, Ro, BOX 1937 T AMMAN ASHINGT ON 991

(200383 -5841

BUILDING SECTION
IAINTENIANCF SHOP REMODFI 1pqn

'DRAWING No EP-43S2a-_-_4
CONTRACT Not 	680
SHEET Noir\42—s7)OF 5

MARK PRO.ENGR, 	DATE AS-BUILT BY DATE CHIEF ENGINEER 	 DATE

CONSULTANTS

ARNOLD BOGUE &
ASSOCIATES
33236 2nd PL SW
FEDERAL WAY, WA 98003

REV1SF 11ARK

1

92-1

BUILDING SECTION
MAINTENANCE SHOP REPAIR 1EZ, P.O.

PORT OF TACOMA
BO% 1337 TACOMA,WASHINGION 93401

(205)393-0341

CONSULTANTS

ARNOLD BOGUE 8r,
ASSOCIATES
33236 2nd PL SW

WAY, WA 	97'
j

'Raw.

APPROVED

DRAWN BY 	DATE CHECKED BY DATE

CHIEF ENGIN7ER DA I AS-BUILT BY DATE PRO.ENGR: DATE

BUILDING SECTION ALONG GRID B

—0 30'

1;1 	12/98 ER
1000 CFM

%

MOTORIZED DAMPER

14/14

MOTORIZED DAMPER

1

20/11

12/18 ER
, 10D0 CFI4

MOTOR

MOTORIZED
DAMPER --\\ EF-1

, -

NEW 	
ARFIRR'ER

12/18 ER
1000

nnanuo

cal

---3

‘.?

BUILDING SECTION ALONG GRID D

DRAWING No' EP-4360-4

—INTRACT No68O
• EET 	L 3Jor 8

.)I 	

100/
3

ELECTRICAL LEGEND

OA
	

HIGH INTENSITY DISCHARGE LJ GH TIN G FIXTURE - SEE LIGHTING FT XTURE SCHEDULE

FLUORESCENT LIGHTING FIXTURE

SINGLE POLE SWITCH MOUNTED +48", EXCEPT NOTED WEATHERPROOF
INSTALLATION IN CAST BOX KITH COVER

VP
Cki

DUPLEX RECEPTACLE, 20A, 125V, MOUNTED+48' EXCEPT NOTED
WP ... WEATHERPROOF INSTALLATION IN CAST BOX WITH COVER
GEO .4 GROUND FAULT CIRCUIT IN TERR LIP TING RECEPTACLE

-0 	 60A. 480V, 3 PHASE, 4- WIRE WELDING RECEPTACLE
APPLETON AM 6324, OR EQUAL 	MOUNT +48'

32.4, 4.50V, 3 PHASE, 4 WRE WELDING RECEPTACLE
MIPCO CEE-17 333F0, OR EQUAL 	MOUNT +48"

EP 	 HEAVY DUTY UNFUSED DISCONNECT SWITCH. 30A, 480V, EXCEPT NOTED

HEAVY DUTY FUSED DISCONNECT SWITCH, RCA, 480V, N EM A 3R ENCLOSURE
PROVIDE DUAL ELEMENT FUSES PER EQUIPMENT MANUFACTURER'S RECOMMENDATION

ELECTRIC BASEBOARD HEATER, 120V, 500 WATTS RUTH INTEGRAL
THERMOSTAT. MOUNT +12' TO BOTTOM.
MARKET, CAT. No. E2302/T2201

CIRCUIT IN CONDUIT

CIRCUIT IN IM C CONDUIT INSTALLED UNDER CONCRETE SLAB

GENERAL NOTES

1. 	THE ELECTRICAL CRAVINGS ARE NOT COMPLETE WITHOUT THE ACCOMPANYING
SPECIFICATION. SEE THE SPECIFICATION FOR FURTHER DESCRIPTION AND
REQUIRETA EN TS OF THE WORK,

2, SAWCUT EXISTING ASPHALT PAVING BEFORE EXCAVATING OR TRENCHING,
PROVIDE TRENCH, BACKFILL AND NEW ASPHALT PAVING PER SPECIFICATIONS
AND DETAIL
SEE SHEET E2.3.

3. BOND ALL EQUIPMENT ENCLOSURES TO SYSTEM GROUND WITH 6 AWG COPPER
MINIMUM, PROVIDE LARGER BONDING CONDUCTORS WHERE REQUIRED BY CODE.

4, PROVIDE A SEPARATE NEUTRAL CONDUCTOR FOR EACH 1204 AND 277V CIRCUIT,
INCLUDING HID AND FLUORESCENT UGHTNG CIRCUITS.

LIGHTING 	FIXTURE 	SCHEDULE
TYPE DESCRIPTION MANUFACTURER REMARKS

A GE FILTERGLOW
FGLOTS4A611E2F

(1
M. 	WOE

B -la/RE SODIUM FIE. GE FILTERGLOW
FGS40S41.1614E7E

(1'
!TIME

2

C
METAUJX CAT. NO.
W-240A-120V

CI./

D F,.. 	 AL E
COL 	E 	

.: AL TAETALU X CAT. NO. 81DCIVM -
240-120V- POR -CEP - CW

(4) . 	OW t:!
r'' 	!!!SH

E EMERGE. EGRE.F....S. ._ JJINAIRE
W/ INTEGRAL RAT!'& CHARGER

DUAL-UTE INDUSTRIAL MOD
NO. AS -80 -BX -3-C-ACON

(3) 7.2W
SEALED BEAM

12C 	, 	, 	•

EX
EMERGENCY EMT SIGN WITH
INTEGRAL BATTERY & CHARGER

LITHEINIA CAT. NO.
XISW1G- EL-0 C12

(2) 207 61/2
(2) #68 12V

120 V / 12 V

NOTE: FLUORESCENT BALLASTS FOR UGHTTNG FIXTURE TYPES 'C' AND TO SHALL BE
ENERGY SAVING ELECTROMAGNETIC. INPUT POWER TO 2 -LAM P BALLAST WITH
SPECIFIED LAMPS SHALL NOT EXCEED 88 WATTS.

89172
STRADEll

F 	2/2/90 ELECTRICAL LEGEND, DRAWING No. EP-4360-4
DRAYM BY 	DATE CHECKED BY DATE 	

ISSUED FOR BID PF 2 /2 NOTES AND SCHEDULES 680
ISSUED FOR BLDG PERMIT P 1/9 MAINTENANCE SHOP REMODEL 1990

CONTRACT No.

SHEET No. Eli OF 	6 AS-BUILT BY 	DATE PROJ.ENGR. 	DATE MARK REVISON BY APP. DA7E

PORT OF TACOMA
P.O. BOX 1837 TACOMA,WASHINGTON 98401
(206)3E13-5E141

CONSULTANTS

NORTHWEST UTILITY
CONSULTANTS, INC.
1402 47th AVENUE EAST
TACOMA, WA 98424
206-922-6661

,

LBOAR
SQUARE D HOOD PANELBOARD
208Y/120 V. 3 PHASE, 4 WIRE, SN
DESIGNATION AWG VA BRKR CKT
EF-1 FAN - 	STEAD REPAIR 10 828 20/1 1
EF-1 FAN - 	STRAD REPAIR 10 828 20/1 3
EF-1 FAN - 	STRAD REPA!!' 10 828 20/1 5
EF-1 FAN - 	STRAD REP, 10 828 20/1 7
ELEC ROR'' EXHAUST FAN 12 200 20/1 9
LTG- Si 	REPAIR FLU. 12 688 20/1 11

ST 	--AIR FLU. 12 516 20/1 13
! FLU 12 922 20/1 15

M; 	J FLU 12 922 2 ' 17
TO. 12 200 19

SPARE CIRCUIT BREAKER 10 1127 20/1 21
RE-1 FAN - 	STRAD REPAIR 10 1127 20/1 23
RF-1 FAN - 	STRAD REPAIR 10 1127 20/1 25
RF-2 FAN - 	WELD/MACHINE 10 1127 20/1 27
RF-2 FAN - 	WELD/MACHINE 10 1127 20/1 29
RF-2 FAN - 	WELD/MACHINE 10 1127 20/1 31
RF-2 FAN - 	WELD/MACHINE 10 1127 20/1 33
INFRARED UNITS-WELD/MACH 12 100 20/1 35
INFRARED UNITS-STRAD REPAI! 112 100 20/1 37

SPARE CIRCUIT BREAKER 20/1 39
SPARE CIRCUIT BREAKER 20/1 41

OAD

_BOARD "P1"
SQUARE D "I-UNE" PANE1
4110 V. 3 ?HASP'

DESIGNATION AWG kVA BRKR CKT
1

MAKE-UP AIR UNIT MUA-
STRAD REPAIR 3

5
7

HAKE-UP AIR UNIT MUA-2 9 !DING/MACHINE 10 0,1
11

, 13
spi\r,F 	r,,,,i, poo, 	o 15

17
19

SPARE CIRCUIT BREAKER 0/3 21
23
25

SPARE Cit-JE. 	,tEAKER 30/6 27
29
31

30A WELDING RECEPTACLE-
STRAD/SPREADER REPAIR

'p' 33

35

60A WELDING RECEPTACLE 37
39 STRAD REPAIR u 16 60/6
41

60A WELDING RECEPTACLES- 43
45 STRAD/SPREADER REPAIR 6 16 60/6
47

OVERHEAD DOOR OPERATOR 49
SOUTH STRAD 12 51
REPAIR AREA 53

OVERHEAD DOOR OPERATO 55
SOUTH STRAD 12. , /3 _ 57
REPAIR AREA 59

PANEL CONNECTED LOAD: 160.7 kW

2 25A/3 POLE MAIN CIRCUIT BREAKER

CKT BRKR VA AWG DESIGNATION
2 20/1 180 12 RECEPS-SPREADER REPAIR
4 20/1 360 12 STRAD REPAIR
6 '0/1 360 12 STRAD REPAIR
8 J/1 540 12 STRAD REPAIR

10 20/1 180 12 STRAD REP -

12 20/1 180 12 STRAD RE:-

14 20/1 360 12 - PAIR
16 20/1 360 12 - PAIR
18 20/1 540 12 EXTE, 	-EAS'

20 20/1 180 12 WELDI
22 20/1 180 12 WELD!
24 20/1 180 12 MACHINE EriE;
26 20/1 180 12 MACHINE SHOP
28 20/1 180 12 Kr 'NINE SHOP
30 20/1 180 12 !NE SHOP
32 20/1 360 12
34 20/1 540 12
36 20/1 680 12 TOILE
38 20/1 SPARE CIRCUIT E.
40

30/2 4500 10 WATER HEATER
42

.:,742 VA
= 65.9 A

208V(1.73)

225 A MAIN LUGS ONLY

CKT BRKR kVA AWG DESIGNATION
2
4
6
8

10 3 TALL DRILL PRESS
12
14
16 /". 5 SMALL MIL
18
20
22 10 10 LARGE MIL!

24
26
28
30
32
34 'rI IT

36
38
40
42
44
46 OL1/...) I U umLL
48
50
52 In 111 SPREADER REPAIR

TEST POWER 54
56 1ERHEAD DOOR OPERATOR
58 12 t- ACHINE/WELDING
60

160,700 VA
- 193.3 A

480V(1.73)

.ISTING PANELBOARD "A"
/ARE D 	 P 	BOARD

V, 	3 F'

DESIGNATION AWG kVA PRKR

STORAGE AREA 15 LIGHTS
(EXISTING CIRCUIT) 10 5 30/3

TO PNL)FEED 	P1
1./0 160,7

225,
3

:FEED TO PNL P2
0.1 45 kVA TR.&

9.1 301_4

BE CIRCUIT BREAKER 30/

BRIDGE CRANE 6 10 60/2-
.DING/MACHINE

A WELDING RECEPTACLES
DING AREA 6 16

A WELDING RECEPTACLES
._DING AREA 6 16 80/-

PANEL CONNECTED LOA D: 300

PANELBOARD "P2"
SQUARE D TYPE NEHB PANELBOARD
480 V. 3 PHASE, 4 WIRE, SN

DESIGNATION AWG VA 3RKR CKT
FG-S. STRAD REPAIR HI-BAY 12 1090 20/1 1

LTG-S. STRAD REPAIR HI-BAY 12 1090 20/1 3
LTG-S. STRAD REPAIR HI-BAY 12 1090 20/1 5
LTD-S. STRAD REPAIR HI-BAY 12 1090 20/1 7

'CHINE/WELDING HI- - 12 938 20/1 9
"HINE/WELDING HI- 12 938 20/1 11

LTG 	 LDING HI- 12 20/1 13
LTG-..!.....!.!!;!.....!.IDING 15

RE CIRCUIT Fl 	"ER 17
',DARE Cr 	 :FR 19

IRE 	 FR 21
SP 23

P 25
SR, 	- IRC.UIT 27
PCI 	',PPUIT 80 29

HIT BREAKER 31
IT BRFARRE 33

lIT 	P, - 35
IIT RFF: 37

SP/. 	!IT BREA!: 39
SPAR 	C:1;c:ilIT BREAKER 41

PANEL CONNECTED L

WELDING OUTLET
AREA 15 (EXISTING CIRCUIT)

SUBFEED TO PANEL L
THRU 75 kVA TRANSFORMET

30
32
34
36
38
40 30/3
	

10 YIELDING AREA
30 A WELDING RECER

42

00,800 VA
- 362 A

80V(1.73)

60 A MAIN CIRCUIT BREAKER
TYPE EHB-HID BRANCH CIRCUIT BREAKERS
CKT BRKR VA AWG DESIGNATION

2 0/1 938 12 LTG-SPREADER REPAIR (HRU PC
4
6
8

10
12
14
16
18
20
22
24
26
28
30
32
34
36
38
40
42

9050 VA
-

10.9 A
480V(1.73)

PANEL CONNECTED L : 23 .7 k VA

CKT
1
3
5

'7
9

11
13
15
17
19
21
23
25
27
29
31
33
35
37
39
41

.8 k VA

NOTE: PROVIDE NEW BRANCH CKT BRKRS EXCEP-

400 A MAIN LUGS 0 ,1

CKT BRKR kVA AWG DESIGNATION

20
22
24

14
16

26
28

10
12

18

4
6

2

8

30/E

30/a

30/3

30/3

00/3

8.3

15.8

4.2

23.7

16

8

10

10

10

6

10

2

YARD LIGHTS
(EXISTING CIRCu

YARD LIGHTS
(EXISTING CIRCUIT)

YARD LIGHTS
(EXISTING CIRCUIT)

30 A WELDING RE! 	!1'LE
WELDING AREA

TO UGHTING
CONTROL CENTER

::,(12)0 4

P2-7 Ty.. -
LTG CONITIOL Cad rEil

' TO L"

CENTER.
Nrc.

P2-13,
15

cow Loc)

ET.

L-19

FAN

WL 	

:1 INTEL CENTER

PHOTOCONTROLS (QUANTITY 2: MOUNT +15°)
AND LIGHTING CONTROL TATIONS
(QUANTITY 2: MOUNT +5)
SEE SPEC SECTION 18485

P2-L.11
C41110 LX) 	•

a

P2-9,1i
(11NeU lir.) • 	• 	•

a

NEW MACHINE 5.)

P2-1 1H.
LEG CONTROL CEN

P2-5 1i,
LTG CONT.-- .4.. aJ,

NEW STRADDIE CARRIER
REPAIR AREA

PROVIDE PC 	
MOUNTED
ABOVE CANOPY

CANOPY

_PLATE ,. li NAt.
li - °RAVIN' I II 	 U

I " 1 UNE

'I 	, , IRK, .

177.1'
.
;I"
51.

,i'S
5 	1 	, I I 	110
.. ILIt 515 :

D50(I 	1200 : IT13
' 	- - - 23 .—

-d
,17

..51EN 1 UV L-211
re., I CKT L-3I

I . 	I A.4
110 li MS 55,1 H

13 	, :51
11 	IN- -LT5

1111.., 7-1 1 	'
15 	111 ,.,/ i 	1151.13 11, - t

.1 I 	4.20 1121.711 1 40 WILTS 11
1 ` :L..5 I 410 00.15 II 450 %VIM 11

It/ I 480 110L13 I i 	.. -- . 	., 	. ,Z".7.1 I mo VOUS If

NOTE: PROVIDE NAMEPLATES IN ACCORDANCE WITH SPECIFICATIONS.
THE NAMEPLATE UST ABOVE IS A PARTIAL LISTING OF THE
REQUIRED IDENTIFICATIONS. SUBMIT FINAL COMPLETE
NAMEPLATE UST FOR APPROVAL BEFORE ENGRAVING.

NOTE PROVIDE INDIVIDUAL SAFETY
CHAINS FOR BALLAST AND
OPTICAL COMPARTMENTS
OF EACH HIGH-BAY LTG
FIXTURE.

PROVIDE UNISTRUT FRAMES ON 4'-D'' MAX
CENTERS. PROVIDE BOLTED CONNECTIONS
OR WELD AND HOT DIP GALVANIZE AFTER
FABRICATION.

/45 DEGREE

0
0

\--LIGHTING FIXTURE rrn

	ANCHOR FRAMES TO BLDG
STRUCTURE %MTH CONCRETE
ANCHORS OR BEAM CLAMPS
AS APPLICABLE
DO NOT DRILL OR WELD
TO STRUCTURAL STEEL.

.-- —PROVIDE FEED-THRU
coNouLET

ti---PROVIDE GE POWERHOOK
' 	WITH 277V RECEPTACLE

TYP

LO--C1-1

3idIOGE t.

DETAIL - LIGHTING FIXTURE TYPES "A" & "8" INSTALLATION

FLOOR

DETAIL - LIGHTING FIXTURE TYPE "D" INSTALLATION

ELECTRICAL 	LIGHTING 	PLAN

89172
STRADE21

`

CONSULTANTS APPROVED
NUC

DRAWN BY DATE
PF 	2/1/119,

CHECKED BY DATE

ELECTRICAL 	 DRAWING No. 	

LIGHTING PLAN 	 CONTRACT No. 6R0
MAINTENANCE SHOP REMODEL 1990 	SHEET No. 2.. i OF 6

PORT OF TACOMA
P.O. BOX 1837 TACOMAXASHINGTON 98401
(206)383-5841

IHWEST UTILITY
i-ui,4SULTANTS, INC.
1402 47th AVENUE EAST
TACOMA, WA 98424
205-922-6661

2 ISSE

CHIEF ENGINEER 	 DATE AS-BUILT BY DATE PROJ.ENGR. DATE MARK REVISION

PERMIT 	PE

BY
1

APP. DATE

L-

P1-44.Z46/48

PT
DRAWN BY DATE

CHEF ENGINEER 	 DATE AS-BUILT BY DATE REVISION BY APP. DATE NARK

APPROVED
NUC 	1/90

CHECKED BY DATE

PROJ.ENGR. DATE

CONSULTANTS

NORTHWEST UTILITY
CONSULTANTS, INC.
1402 47th AVENUE EAST
TACOMA, WA 99424
206-922-6661

PORT OF TACOMA
P.O. BOX 1837 TACOMA,WASHINGTON 98401
(208)383-5841

POWER PLAN
MAINTENANCE SHOP REMODEL 1990

WELDING 	MIL

UL

L-28
P1-20/22/24

- GPO

PI -25/28/13f71 P1-32/3430

L-4 h

LRG DRILL
PRESS

89172
STRADE22

DRAWING No. P-4360— z

CONTRACT No. 	

SHEET No. 	OF 6

NOTE: PROVIDE SEALING FITTINGS
APPROVED FOR CLASS I.
DIV 2 FOR UNDERSIAB
CONDUITS. VERIFY STUB-UP
LOCATIONS FOR EACH MACHINE
BEFORE INSTAUJNG CONDUIT.

THIS AREA UP TO A LEVEL
OF 18 INCHES ABOVE THE
FLOOR IS A CLASS 1,
DIVISION 2 HAZARDOUS
LOCATION.
INSTALL ALL CONDUIT AND
EDU!PMENT UP 48" MINNUM P1-50/52/54

REINSTALL RECEPTACLE
FOR SPREADER REPAIR
TEST SET
PROVIDE BOX

L-36
L-32

GFCI

L-28

E.,<ITING ELECTRICAL PANELS

3 SHEET E2.3

IN --CNTROL

	PiT P?'53)120V MOTOR

	II 	I Li STARTERS

MOUNT DRY-TYPE TRANSn,,Thr_Rs
ON Ti 	OF ELECTRICA'

ELECTRICAL ROOM ENLARGED PLAN

PROVIDE COOLING THERMOSTAT
MID +5.-0. CHROMALOX CAT
NO. KRT-1130, SET TO TURN
ON FAN WHEN TEMPERATURE
REACHES 90 DEGREES F.

PROVIDE THRU-WALL
EXHAUST FAN
PENN ZT ZETHYRL 	I IL
73 OF!.! AT 0.23" WC
MOUNT +7*

EXIS11NG STRADDLE CARRIER
REPAIR AREA

T

INSTALL AND CONNECT DOOR OPERATOR
MOTOR STARTER AND CONTROLS
SUPPLIED BY OTHERS.
TYPICAL FOR (3) DOORS.

ELECTRICAL 	POWER 	PLAN

A-37/39/41

A-31/33/35 WELDING 	P1-14 16 IS
A-32/34/ 	

SLAB
36 LA17:E

L-22 A- ;/ ./4 	miLL 7

L-16

P1-56/58/60

A-2 /27/29

CWCI

PROVIDE NEW
DISCONNECT
SWITCH

NEYLITBAIDIE _MIER
REPAIR ARE,

r---LINE OF CANOPr
/ 	ACON•E

LW CFCI

L-10

EXISTING EL.

p 	

0

0
	 L(MOMO-Ilvti PEP AIR__SHilE

6
g g

0.

	EXISTING SERVICE ENTRANCE \
SWITCHBOARD TO REMAIN
1600 A
460Y/277V, 3 PHASE, I WIRE

, 'LAI

DEMOLITION PLAN FOR EXISTING ELECTRICAL

r- IAN

A::10fALT CLr.
; PAVEMENT CLASS S

2 LIFTS

USTIED SURF,
COURSE

ACT TO 26I1

/--t
APE

IEEMOTAr.

- EXIST SURGRALIE

— NATIVE SACKFILL
COMPACT TO 93X

---, CONCRETE
ENCASEMENT

AS "TETOVT

DETAIL C - CONDUIT TRENCH

NOT TO SCALE

RVLE23

PROVIDE (2) 3' CCVIDUITE,
TO LTG CONTROL PANEL
SEE TRENCH DETAIL &

NOTE 9
PROVIDE UTILITY VAULT
555-WA PULLBOX
PER DETAIL B

DISTNG 3" CONDUIT &
WRING TO REMAIN
SPLICE IN PULLBOX

PROVIDE UTILITY VAULT
3030-LA PULLSOX PER
DETAIL A

REMOVE IDOSTING 	
CONDUIT & GUARD

00=0 ===Z 	 POSTS 	 EFil

30'

ow=

SIT1-i222"
3/4

CONDUITS &
WIRING TO
REMAIN.
SPLICE IN
PULLBOX. PROVIDE (1) 4" CONDUIT

TO SWOD 	(SPARE)
PROVIDE () 	CONDUITS
TO STALL LINE 01ST PNL
SEE NOTE 7.
PROVIDE (2) 1" CONDUITS
10 PANEL A. sa NOTE S
W..E TRENCH DETAIL

	t 	

FLAN

1 	
-EXISTING METAL HALIDE

LIGHTING FIXTURES TO .T
REMOVED. SEE NOTE 6 NO
TYPICAL

.51112
0 	XQJ

COVERED
STORAGF

REMOVE RECEP
FROM DISCONNECT
Ant, z,ayI ruN

WELD SHOP

-RELOCATE ALL ELECTRICAL EQUIPMENT WITHIN
DASHED LINE TO WEST WALL OF REPAI AREA.
SAIVCUT EXISTING CONCRETE SLAB TO .XTEND
CONDUITS. PROVIDE SEALUNG FITTINGS FOR
ALL CONDUITS BELOW la ABOVE FLOOR.

Mat. LAIIS),11,E.E.A

NO WO, K

0

REMOVE t,
SWITCH T,

REMOVE
UNIT HEATER

—HINGED DIAMOND PLATE
SIM. COVER & FRAME
HOT DIPPED GALVANIZED

PROVIDE 4" ASPHALT \
CONCRETE PAVEMENT
CLASS 8 2 UFTS EXL5

:tairmaj •

\ --EXIST CONDUIT
VERIFY DEPTH

PARTS
STORAGE
NO WORK

,cr

\---- PROVIDE CAST-IN-PLACE
CONCRETE BASE AROUND
EXISTING CONDUIT

SLOPE AWAY AWAY FROM
COVER FOR DRAINAGE

GROUT AROUND NEW
AND EXISTING CONDUITS.
SPLIT AND REMOVE
EXISTING CONDUITS
WITHIN PULLBOX. 	 ELEVATION

PROVIDE CAST IRON
MANHOLE GRATE &
COVER. 30fX6",
FLANGE DOWN

SLOPE AWAY FROM
COVER FOR DRAINAGE

GROUT AROUND t
AND EXISTING CC.'
SPLIT AND REMOI,E
EXISTING CONDUITS
WITHIN PULLBOX

	PROVIDE 4" ASPHALT

\
CONCRETE PAVEMENT
CLASS B 2 LIFTS

'I-UTILITY VAULT 5551Y1250
INSTALL PER MFR'S
RECOMMENDATIONS

ELEVATION

= =

\--EXIST CONDUITS
VERIFY DEPTH

TO INSTALL OVER
EXISTING CONDUITS
SLOT VAULT AS REO'D

BASE UV No. 5558W

SERVICE
AREA

NO WORK

1=1.

REMOVE FUJORESCI ENT
LIGHT FIXTURE

0

,A,A.IER BLAST
CLEANING

0

EXIST. LUETE PIT
	

ii

DETAIL A - U11LITY VAULT 3030-LA PULLBOX INSTALLATION

NOT TO SCALE
Li

DETAIL B - UTILITY VAULT 555-WA PULLBOX INSTALLATION

10 Sc

DEMOLITION NOTES

FROM AREAS TO DE CCUIICUEIICD E.:',CEPT AS or:irNa,. INDICATED.

2. 	REMOVE CONDUIT TO NEAREST OUTLET OR PULL BOX.

3, 	REMOVE WIRING TO SOURCE OF SUPPLY.

4. 	LABEL CIRCUIT BREAKERS SERVING REMOVED CIRCUITS "SPARE'

S. 	TEMPORARILY REMOVE 300 kVA TRANSFORMER AND
SWITCHBOARD No. 5 TO ALLOW REMOVAL of- EXISTING
CONCRETE SLAB. REINSTALL EQUIPMENT AND
RECONNECT AFTER NEW SLAB IS PLACED AND SET

6. SURPLUS REMOVED LIGHTING FIXTURES TO PORT Of TACOMA.
DELIVER TO CARPENTER SHOP AT NORTH END OF BUILDING.
ALL OTHER REMOVED EQUIPMENT SHALL BECOME THE PROPERTY
OF THE CONTRACTOR AND SHALL BE LEGALLY DISPOSED
OF OFF-SITE

7. POVIDE (16) 110 AWG AND (10) 6 AND IN EACH OF TWO
4 CONDUITS BETWEEN PUUBOX AND STRAD LINE DISTRIBUTION PNL
(VERIFY EXISTING WIRING SIZES BEFORE ORDERING OR INSTALLING.)

S. 	PROVIDE (11) 4 AWG AND (4) 8 AWG IN
CONDU BETWEEN PULLBOX AND PANEL A.

(VERIFY EXISTING WIRING SIZES BEFORE ORDERING CAR INSTAWNG.)

B. RTreEM(I1G2)GILtia 	AND, (3) AND AND

ElP.O. BOX 1937 TACEINA,WASHING1 ON 99401
Q00383-5E341

CONSULTANTS

^iORTI-IVVEST UTILITY
CONSULTANTS, INC.
1402 47th AVENUE EAST
TACOMA, WA 95424
206-922-6661

DRAWN BY DATE

AS-BUILT BY DATE

CHECKED BY DATE

PRO,ENGR, 	DATE

ELECTRICAL DEMO PLAN
MAINTENANCE SHOP REMODEL 1990

DRAWING No .,.E-4360
CONTRACT No 	680
SHEET Nol L2._,3 or 6

PORT OF TACOMA
APPROVED

CHIEF ENGINEER
	

DATE

2 ;SUED FOR BID
	

2/2

MARK REVISION
	

BY APP,

P1-7/9/11

ISEYL 	 MACHINE SHOP

1.1114-2

WELDING

INFRARE9 UNIT
MID +12 rYP

RE-1

NEW STRADDLE
REPAIR 3

L-23

RE-1

L-25

P1-1/3„

SEEDER REPAIR

LINE OF CANOPY
ABOVE

RF-
L-27

EXISTING-MARDI F CARRIER
REPAIR AREA

=E 	

10 8 0

WATER i 	 Ii 	 n 	
LXISIINC; ELWI4IAL PAgELS 	

-40/42 -4----T29

MECH AN IC AL 	CONNECTIONS 	PLAN

89172
STRADE24

PORT OF TACOMA
P.O. BOX 1837 TACO1AA.WASHINGTON 98401
(206)383-5841

CONSULTANTS

NORTHWEST UTILITY
CONSULTANTS, INC,
1402 47th AVENUE EAST
TACOMA, WA 98424
206-922-6661

APPROVED

PP 	2/2/90

MECH CONNECTIONS PLAN
MAINTENANCE SHOP REMODEL 1990

DRAWING No. FP-436 —

CONTRACT No. 	6Fin
SHEET No. 7 . 4 OF 6

DRAWN BY DATE CHECKED BY DATE
2 'UED PCI ID

ED PC 	P091111

CHIEF ENGINEER 	 DATE AS-BUILT BY DATE PROJ.ENGR. DATE MARK REVISION BY APP. DATE

PROVIDE PANELBOARD "P1"
480V, 3PH, 3W
SQUARE D n-LINE"

PROVIDE PANELBOARD "P2"
480Y/277V, 3PH,
SQUARE D NEW?

Eat VICE EN4 ilANCE SMT ;EOARD KILO-1
480Y/277V
1600 A

AS

(kVAR

LIGHT DIVISION METERING

1800A FUSED SWITCH
WITH GROUND FAULT
PROTECTION

ENCLOSED
CIRCUIT
BREMER

FUSED SWITCHBOARD 	NO. 5
480 V. 3 PHASE. 3 WIRE
800 A

400A

r— PROVIDE
/ 	NEW FUSES

STRAD LINE
TRANSFORMER
300 kVA
480-240/120 V

SPARE 200A SWITCH

SPARE 200A SPACE

PROVIDE r 11,10 WITH
(3) 2 AVID CU XFIHW

ONE LINE DIAGRAM

1 CONDUIT Will
(20) 14 WAG
CONNECT TO EACH
STARTER COIL

PROVIDE WIREWAY—

CONTROL
POWER
JJNCTION
BOX WITH
TERMINAL
STRIPS

	

PF
	

2/2

PERMIT 	PF
	

1/3

BY APP. DATE

LIGHTING
CONTROL
CENTER

PROVIDE DRY repE TRANSFORMER
480 - 480Y/277 V
3 PHASE, 4 WIRE
45 kVA

PANEL WE

PANEL 1M"

PANEL "EP°

CONDO1SOR UNIT

SPARE

225A 	 125A
cm rTh

225A 	 225A (_\
cm

225A 	 125A

125A 	 100A

200A 	 800A
(-1

125A
r".1

400A
(Th

PANEL 10"

PANEL 'LW

20 TON CRANE

CAPACITORS
(PROVIDE NAMEPLATE)

FUSED SWITCHBOARD NO. 5
AT MACHINE/WELDING
(PROVIDE NAMEPLATE)

F:17
K

VIDE r I MC WITH
3 4/0 A CU XHHW

D 2 AWG GROUND

STRAD WASHER

PANEL "LS'

IDE *"" IMC WITH
CU XHHW

90UND

STRAD UNE
PANEL
240/120 V
800 A

PROVIDE 2" INC WITH
(3) 2 AVID CU /011-1W

PROIADE DRY TYPE TRANSFORMER
4E10 - 2081/120 V
3 PHASE. 4 WIRE
75 kVA

A. 	EL 	0. 	 A. 	A. 	a 	A. 	A. 	CI- S 	 It

	

N " 	 1.": 'M.

	

"cle-.>• 	 b 	b-
P; 	 ri

SECONDARY SERVICE
6 PARAI I FT RUNS OF
(3)700 MOM AL TRW &
(1)250 MCM AL THW

NOTE: PROVIDE SERVICES
CF ELECTED-TEST, INC.
TO TEST EXISTING GROUND
FAULT PROTECTION AND
TO FURNISH WRITTEN
REPORT TO OWNER.

LIGHT DIVISION TRANSFORMER
13.8 kV - 480Y/277V

I)
_ TO POWER

DISTRIBUTION
5PDA
TOP FLOOR

/ REMOVE EXISTING kt.k.UER
	PROVIDE e RAC WITH

(3 600 kcsal CU)01HW
AND 3/0 WAG GROUND

	11 	

PROVIDE r IMC WITH
(4) 4/0 AVID CU X11101
AND #2 GROUND

LS'

SY

UGHT DIVISION 	
PRIMARY SERVICE
13.8 kV

PROVIDE PANELSOARD
208Y/120V, 3PH, 4W
SQUARE D 'NQ00"

PORT OF TACOMA
P.O. BOX 1837 TACOMA,WASHINGTON 98401
(208)383-5841

CONSULTANTS

NORTHWEST UTILITY
CONSULTANTS, INC.
1402 47th AVENUE EAST
TACOMA, WA 95424
206-922-6661

I /6 CI RAE 	2/2/90 	
DRAWN BY 	DATE CHECKED BY DATE

2 ISSUED FOR FD

ISSUED FIT '

DATE AS-BUILT BY DATE PROJ.ENCR. 	DATE NARK REVISION

j----PROVIDE AC MACNEMC STARTER
WITH MELTING ALLOY OVERLOAD
RELAYS. NEMA SIZE 1, 120V
COIL wini THERMAL UNITS
SIZED FOR MOTOR. NEMA 12
ENCLOSURE. SQUARE D
CLASS 8538. TYPE SCA-1.

LEGEND

EXJSTING

- EXISTING

PROVIDE NEW

ONE LINE DIAGRAM
MAINTENANCE SHOP REMODEL 1990

80172
STRADE31

DRAWING No. FP-4360"

CONTRACT No. 	AC)

SHEET No. E3.1 OF F.,

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29

