Inox™

HDI Railing Systems

CSI Format Specification for INOX™ railings – with Infill and LED options
Part 1 - General:

1.1 Section Includes
Pre-engineered INOX™ stainless steel Railing System. All drawings, general and
supplementary conditions including division one specifications apply to this section.

1.2 Related Sections
Division 5: Ornamental Handrails and Railings
 1.3
Product References and Design Requirements

1.3.1 Principle items specified in this section are:

a. Stainless steel and Stainless/wood combination handrails.

b. Stainless steel and steel guardrails or other ornamental barrier railings.

c. Stainless steel or tempered glass infill panels.

d. Stainless steel perforated, woven or welded infill panels.

e. Stainless steel horizontal or picket infill rods.

f. Resin infill panels.

g. Stainless steel rail with LED light insert.

1.3.2
Design requirements are based on IBC/IRC and ADA standards:

a. Guardrails and handrails shall meet or exceed all applicable building codes.

b. Railings shall have high strength stainless steel to comply with structural requirements with an appropriate safety margin.

c. All internal members shall be stainless steel, aluminum or nylon to eliminate the possibility of rust.

d. Prevent galvanic action and other forms of corrosion by insulating metals and other materials from direct contact with incompatible materials.

1.3.3
Work Included

Provide all materials, labor and equipment necessary to fabricate and completely install

handrails, guardrails, infill panels, and other railing options as shows on drawings or

specific herin.

1.3.4
Definitions
Terms and definitions from ASTM E985 and ISO/TC 59 for railing related items apply to this section.
1.4
System Performance Requirements

1.4.1
Railings shall meet or exceed the requirements of all applicable building codes.

1.4.2
Railings shall have high strength stainless steel in order to comply with 1.41 with

adequate safety margin.

1.4.3
All internal members shall be stainless steel, nylon or wood to eliminate the possibility of

rust.

1.4.4
Prevent galvanic action and other forms of corrosion by insulating metals and other

materials from direct contact with incompatible materials.

1.5 Submittals
1.5.1 Shop Drawings for architectural approval, showing fabrication and installation of
handrails and railings including plans, elevations, sections, details of components and
attachments to other units of work.
1.5.2 Product data for stainless steel/wood products to be supplied by the manufacturer.
1.5.3 Structural computations or test data/evaluations, material properties, PE (professional
engineering) calculations signed/sealed in the State of the project, and other information
needed to ensure satisfactory structural compliance to applicable building codes to be
supplied by the manufacture, based on final fabrication drawings and documents.
1.5.4 Maintenance instructions: Provide manufacturer‘s maintenance and cleaning
instructions.
1.5.5 Warranty: Provide manufacturer‘s warranty effective from completion of work.
1.5.6 Initial selection

Provide 6“ long handrail samples complete with supports and rosette covers to
demonstrate stainless steel grade and finish. Nylon components to be includes if
specified, color as indicated.
1.5.7 Final verification

Qualification data for authorized installers specified in Quality Assurance is to
demonstrate their capabilities and experience. Include list of completed projects with
project and architect names.
1.6 Quality Assurance
1.6.1 Single Source Responsibility: Materials shall be supplied by HDI Railing Systems, 3905
Continental Drive, Columbia PA 17512 (Tel: 717-285-4088 Fax 717-285-5083).

Regionally based Sales Managers available.
1.6.2 Execution tolerance plus/minus 5/64” (2 mm).

1.7 Storage

1.7.1 Store handrails and railing systems in clean, dry location, away from uncured concrete

and masonry, protected against damage of any kind.

1.7.2
Materials must be kept in original packing until installation.

1.7.3
Materials to be stored at not lower than -40°C (-104°F) or higher than 100°C (212°F).

1.8 Project Conditions

1.8.1
All measurements for handrails and railings should be taken from construction site

elements to which railings are to fasten. This information to be recorded on final shop

drawings.

1.8.2
Coordinate fabrication schedule with construction progress to avoid delay of work

Part 2 - Product:

2.1 Manufacturer

2.1.1.
Mechanically fastened Stainless steel railing systems

 Manufacturer shall be HDI Railing Systems, an established U.S. manufacturer of a

custom pre-engineered, mechanically fastened guardrail and handrail systems, in strict

compliance with all technical requirements of the drawings and specifications.

Miscellaneous metal fabricators/suppliers will not be acceptable. This standard is based

on HDI Railing Systems, 3905 Continental Drive, Columbia PA 17512 (Tel.

717.285.4088 Fax. 717.285.5083).

2.1.2
Substitutions: Not permitted.

2.2 Materials for Guardrails and Handrail System
2.2.1 All rails and other tubular components shall be constructed using the following:

2.2.1.1 Stainless steel grade , AISI, type 304/304L or 316/316L; 240 grain/grit finish;

tubes 1-1/2” (38mm) outside diameter by 5/64” (2 mm) wall thickness.
2.2.1.2 Optional natural wood handrails and top rails to be connected to stainless steel

true bar secured to posts using stainless steel T-connectors on top of posts:

Mitered joints required by changes in direction require stainless steel true bar to

be inserted into the underside of the wood. Standard wood types are available in

natural beech, birch or maple, other wood types available upon request. All

custom stains are subject to customer approval and require customer samples.

Wood to be continuous throughout. Returns to wall or floor that require

stainless steel bends should have transitions that are smooth and without burrs
2.2.2 All posts and other components shall be constructed using the following:

2.2.2.1 Stainless steel grade AISI, type 304/304L or 316/316L; surface to be 240

grain/grit finish for bars 2” (50mm) by ¼” (6mm), fastened vertically by sliding

clamps.

2.2.2.2 Stainless steel grade AISI, type 304/304L or 316/316L; surface to be 240

grain/grit finish for clamps and any intermediate mounting blocks
2.2.2.3 Stainless steel grade AISI, type 304/304L or 316/316L; surface to be blasted
matte finish for post fastening base plate.
2.2.3 Fastening bolts to be stainless steel or other high strength material as determined by
engineering requirements.
2.2.4 Infill Panel attachment to be either Pressure Clamps or Panel holders through bolted to
infill. These are mounted to post using a “Glass Link” bar, offseting the glass from the
posts. Infill panel thickness can be 3/8” (9.5 mm) to ½” (12.7 mm) or greater as
specified. Panel holder heights are adjustable vertically in accordance with
approved drawings (location can be adjusted on site). Vertical distance between panel
holders must be less than or equal to 25-5/8” (600 mm).
2.3 Glass products, glazing and infill materials

2.3.1 Tempered glass: Provide fully tempered safety glass with polished edges and dubbed (blunt) corners complying with ASTM C1048. Kind FT (fully tempered), condition A (un-coated). Types 1 (transparent glass, flat), quality Q3 (glazing select), class, thickness and manufacturing process as indicated below. Tempered, laminated glass infill panels are required in railings where there is access to areas below the railing (check local codes).
2.3.2
Clear glass: Class 1 clear

2.3.3
Tinted glass: Class 2 (tinted heat absorbing and light reducing). Manufacturer’s standard tint color indicated below:
a.
Bronze, Gray, or other as indicated
b.
Low iron

c.
Custom pattern, art glass, etch, edges or surface, laminate or embeds, as specified herein.

2.3.4 Allowable thickness 3/8" (9 mm) to 1/2" (13 mm) to be noted on final shop drawings.

2.3.5
Manufacturing process: Manufacture fully tempered glass by horizontal (roller hearth)

 process with roll wave distortion parallel with bottom edge of glass as installed.

2.4
Stainless perforated, woven or welded metal infill panels

2.4.1 Perforated metal infill panels

Stainless steel perforated metal infill panels with continuous frame by HDI Railing Systems. Installed post centers are required complete with sketch, to allow panel fabrication. Standard pattern to be 3/8“ (9.5 mm) square holes on ½“ (12.7) centers surrounded by a continuous 1/2“ (12.7 mm) x 1.5“ (38 mm) 304 SS rectangular tube frame with hairline joints. Grain is 240 grit and polished longitudinally to the miter cuts.
2.4.2 Woven or welded metal infill panels
Stainless steel woven or welded infill panels with continuous 1/2“ (12.7 mm) x 1.5“ (38 mm) 304 SS rectangular tube frame with hairline joints by HDI Railing Systems. Installed post centers are required complete with sketch, to allow panel fabrication. Finish is brushed and polished.

Manufacturers Panel Design indicated below using Stainless steel bars woven to create a linked pattern, framed with rectangular SS frame:
2.4.2.1. Stainless steel bars formed into rounded shapes woven to create a linked pattern

2.4.2.2. Stainless steel flat bars woven to create a linked pattern
2.4.2.3. Stainless steel bars woven into a rectangular pattern
2.4.2.4. Custom pattern as specified herin
2.5
Stainless steel infill rails

2.5.1
Stainless steel infill rods, max. 9 ea. with guardrail height 42“. Infill rails to be 5/8“

(15.9 mm) outside diameter. Brushed finish #6 polished radially. Clamping knobs

and fixtures to be stainless steel finished to match. Horizontal infill rails on

approx. 4“ (100 mm) centers, gaps between rods and adjacent posts to be

equalized depending on required rail length and site conditions not to exceed 4“

(100 mm).

2.6
Stainless steel picket rails

2.6.1
Stainless steel solid vertical picket rails 3/8“ (9.5 mm) supported by upper and

lower rails 5/8“ (15mm * 2mm). Picket rails on approx. 4“ (100 mm) centers, gaps

between pickets and adjacent posts to be equalized depending on required rail length

and site conditions not to exceed 4“ (100 mm). Brushed finish #6 on vertical picket,

upper and lower supports to be polished radially. Clamping knobs and fixtures to be

stainless steel finished to match.

2.7 Woven Cable Infill Mesh panels

2.7.1

Material: Stainless steel, AISI 316L; wire rope diameter 1.5mm

spaced with offset sleeves.

2.7.2
Horizontal mesh (standard) with offset sleeves positioned horizontally.
2.7.3

Aperture opening 75 – 80mm measured vertically.
2.7.4

Panel frame 5/8” (16mm) diameter with mitered corners type 304 or type

316
2.7.5

Woven mesh panels attached to posts with standard attachment bar clamp.

2.8 Resin infill panels – blend of polyester resin for interior applications
 2.8.1 Panel design: flamability results equivalent to Class A for most panel configurations;
 most panels made from 30%-60% recycled content. Manufacturers panel design to be

 indicated below:
2.8.1.1 Material options: indicate textiles, botanicals, prints, textures or Pure
 colors (Pure Colors have no embed or interlayer; indicate Pantone®

 color)
2 Color: Indicate clear or specify color(s) to accent/contrast with interlayer;
 indicate Pantone® color(s) for layers
2 Finish: indicate textured (one or both sides); matte or gloss; indicate
 edge finish
2.8.1.4 Embedded material: for three dimensional effect within resin panel:
a. indicate embedded material such as fabric, pine needles, glass fragments

b. indicate color of embedded material
2 LED lighting inserts (LED components subject to change; contact Manufacturer for most
current LED specifications)
2 Stainless steel rail with LED light strip inserts grade UNS 1.4305, type 304 or type
316; surface to be # 6 finish (240 grain/grit); tubes 1.5” (38mm) outside diameter by
.075“ to .090” (1.5 mm – 2.3mm) wall thickness.

2.9.2
LED light strip inserts with a beam spread of 45 degrees to 90 degrees, or

asymmetrical beam spread of 28 degrees and 65 degrees off nadir. Other beam

spreads available; contact the manufacturer.
2.9.3 Standard clear lens; frosted lens optional.
2.9.4 Light output at 42“guard height, lumens per ft as indicated, ranging from 36.8 to 616
lumens per ft dependent on standard or high output and symmetrical or asymmetrical.
2.9.5 Color temperature as indicated, ranging from 2700K (Kelvin) to 6500K, dependent on
lumens per ft and beam spread required.

2.9.6 Electrical supply for LED strip inserts to be 120-277Volt supply for 12 or 24 volt remote
power supply. (Power supply range 20-240watts)

2.9.7 Transition sleeves for intermediate supports, backing strips for LED light strips, slotted
tube inserts and mounting clips by HDI provided as required.

2.9.8 Power supply low voltage dimmers available.

2.10
Fasteners

Anchors shall be fabricated from stainless steel or other materials as determined by engineering requirements with capability to sustain, without failure, load imposed within a safety factor of 4, as determined by testing per ASTM E488.

2.11
 Fabrication

2.11.1 Fabricate railing system for compliance with structural requirements of applicable code.

2.11.2 Pre-assemble railings prior to shipping to greatest extent possible to minimize field

splicing and assembly. Disassemble units only as necessary for shipping and handling

limitations. Clearly mark units for re-assembly and for coordination with shop drawings.

2.11.3 Stainless steel tubing cuts shall be square, without burrs and where exposed, rounded

to produce smooth rigid and hairline joints.

Part 3 – Execution:

3.1 Examination
3.1.1
Do not begin installation until substrates have been properly prepared.

3.1.2
Verify that reinforcement and anchoring devices are the correct type, have been located correctly, and have been installed properly.

3.1.3
If substrate preparation is the responsibility of another installer, notify Architect of unsatisfactory preparation before proceeding.
3.2
Preparation

Provide information on fastening point locations for posts where necessary to relevant parties.
3.3 Installation

Installation shall be by HDI Railing Systems or a qualified, authorized representative of the manufacturer. HDI Railing Systems, 3905 Continental Drive, Columbia PA 17512 (Tel: 717-285-4088 Fax 717-285-5083).
3.3.1 Installation must be in accordance with standard or non-standard, yet applicable details

(instructions) included on installation/shop drawings provided by HDI Railing Systems.
3.3.2
Install components plumb and in-line, accurately fitted, free from distortion or defects and securely anchored to structure.

3.3.3
Provide anchors, plates, angles, etc., necessary for connecting railings to structure.

3.3.4
Any and all field welding shall be by a certified welder.

3.3.5
Access for anchors that require through bolting either vertically or horizontally to be made available through General Contractor.

Erection tolerances

3.3.6 Maximum variation from plumb shall be 1/4".

3.3.7 Maximum offset from true alignment for every 50-foot of railing shall be 1/4", non-
accumulative.

3.4
Cleaning and Protection

3.4.1 Remove manufacturer's protective coverings from exposed surfaces after installation.

3.4.2 Railings shall be cleaned, including infill panels, by contractor to the satisfaction of the
owner.

3.4.3 Wipe with moistened cloth only. Do not use cleaning agents with abrasive or
acid/alkaline content.

3.4.4 General contractor to provide protective covering on handrails and guardrails if
construction is not yet finished in the area where the railings are installed.
3.4.5 Railings shall be cleaned, including infill panels, by contractor to the satisfaction of the
owner.
3.4.6 Wipe with moistened cloth only. Do not use cleaning agents with abrasive or
acid/alkaline content.

3.5 Correction of deficiencies

All deficiencies in work and/or items not meeting specified requirements shall be corrected in
order to meet specification requirements at no additional cost to owner.

End of Section
Copyright © Handrail Design Inc. | HDI Railing Systems 2004-2017

4

