
GENERAL NOTES

1 OPERABLE WINDOWS FOR CROSS VENTILATION

exterior elevations

EXISTING
CORRUGATED
METAL PANEL;
REPAIR AND
REPLACE AS
NEEDED

EXISTING
CORRUGATED
GLASS;
REPAIR AND
REPLACE AS
NEEDED

EXISTING
SKYLIGHT TO
REMAIN; REPAIR
AND REPLACE
AS NEEDED

EXISTING
CONCRETE
FOUNDATION
WALL TO BE
REFURBISHED
WHERE
NECESSARY
AND
PAINTED

+0'-0"

+65'-0"
ROOF

+18'-0"

EXISTING METAL PANEL = 11804 SF

+3'-0"

STUCCO ON RIGID INSULATION OVER EXISTING METAL PANEL=10784 SF
BUTT GLAZED GLASS CURTAIN WALL = 3900 SF

SPLIT RIB CONCRETE BLOCK = 1486 SF

17
'-6

"
20

'-3
"

13
'-0

"
6'

-5
"

39
'-2

"

NEW BUTT
GLAZED GLASS
CURTAIN WALL

NEW SPLIT
FACE
CONCRETE
BLOCK

NEW ROLLING
DOOR IN
EXISTING
OPENING
PAINTED TO
MATCH
STUCOO

EXISTING SKYLIGHT
TO REMAIN; REPAIR
AND REPLACE
GLASS AS NEEDED

EXISTING
CONCRETE
FOUNDATION
WALL TO BE
REFURBISHED
WHERE
NECESSARY
AND PAINTED

NEW COPING OVER
EXG

GLASS CURTAIN
WALL TO EXTEND
6" BEYOND
STUCCO PANEL

+65'-0"
ROOF

+58'-0"

+18'-0"

+0'-0"

5'
-0

"

+3'-0"

STUCCO ON RIGID
INSULATION OVER
EXISTING METAL
PANELS

EXISTING CORRUGATED GLASS = 5760 SF

ALL EXISTING METAL PANELS TO
BE REPAIRED AND REPLACED
WHERE DENTED

EXISTING METAL PANELS AND EXISTING
CORRUGATED GLASS TO BE REMOVED AND
DISCARDED IN AREAS THAT WILL RECIEVE NEW
FRAMED WINDOWS. NEW METAL PANELS WILL
BE INSTALLED AROUND NEW WINDOWS AS
REQUIRED.

2

2

2 2

NEW HOLLOW
METAL
EGRESS
DOORS

ALL EXISTING METAL PANELS WILL BE
PAINTED TO ENCAPSULATE ASBESTOS AT
INTERIOR

+3'-0"
+0'-0"

+65'-0"
ROOF

+18'-0"

+62'-10"

1

5'-0"
NEW SPLIT FACE CONCRETE
BLOCK

STUCCO ON RIGID INSULATION OVER EXISTING METAL PANEL= 774 SF

BUTT GLAZED GLASS CURTAIN WALL = 4103 SF

SPLIT FACE CONCRETE BLOCK = 1019 SF

NEW BUTT GLAZED GLASS
CURTAIN WALL

EXISTING CONCRETE
FOUNDATION WALL TO BE
REFURBISHED WHERE
NECESSARY AND PAINTED

GLASS CURTAIN WALL TO
EXTEND 6" BEYOND METAL
PANEL

40
'-5

"

39
'-1

1"
5'

-0
"

STUCCO ON RIGID INSULATION
OVER NEW METAL PANEL

45
'-0

3 4
"

1
A721

1
A720

1
A722

1
A721

1
A720

1
A722

1
A722

2
A722

3
A731

4
721

1
A722

1
A722

4
A721

2
A722

4
A720 1

A721

1
A720

1
A722

+3'-0"
+0'-0"

+65'-0"
ROOF

+18'-0"

32
'-0

"

NEW COPING OVER EXG

3
A720

3
A720

4
A721

4
A721

NEW ROLLING DOOR IN EXISTING
OPENING PAINTED TO MATCH STUCOO

2 2 2 2 2 2 2

HEATER VENTS
INTEGRATED INTO NEW
WINDOW OPENINGS; PAINT
TO MATCH FRAME; SOME
WILL BE BLANKED OFF; SEE
MECH. DRWGS

ELECTRICAL CLOSET
EXHAUST

4'-0"

24'-7" 24'-0"

23'-10"

18'-1"

5'-10
1
4 " 5'-10 1

4 "

18'-1"

24'-1 1
4 "

10
'-4

"

18
'-0

"

40
'-1

1"

52
'-0

"

11
'-1

"

1
A711

STUCCO ON RIGID INSULATION OVER EXISTING METAL PANEL = 774 SF

BUTT GLAZED GLASS CURTAIN WALL = 4103 SF

SPLIT FACE CONCRETE BLOCK = 1019 SF

NEW SPLIT FACE CONCRETE
BLOCK

EXISTING CONCRETE
FOUNDATION WALL TO BE
REFURBISHED WHERE
NECESSARY AND PAINTED

+3'-0"
+0'-0"

5'-0"

NEW BUTT GLAZED GLASS
CURTAIN WALL

GLASS CURTAIN WALL TO
EXTEND 6" BEYOND STUCCO

+65'-0"
ROOF

+18'-0"

EQ
.

EQ
.

EQ
.

EQ
.

EQ
.

39
'-1

1"

40
'-5

"

5'
-0

"+62'-10"

1
A721

1
A720

1
05

2
A722

4
A721

1
A722

4
A720

NEW COPING OVER EXG

3
A720

+3'-0"
+0'-0"

+65'-0"
ROOF

+18'-0"

2 22 2

GLASS

STUCCO

GYP. BOARD

10
"

17
'-2

"

10
"

17
'-2

"

STUCCO

GYP. BOARD

10
"

4" WHITE METAL REVEAL
BETWEEN STUCCO & GYP
BOARD

2" BLACK ALUMINUM
FRAME AT TOP AND SIDES

FRAMELESS GLASS PIVOT DOORS
WITH 4" TOP AND BOTTOM SHOE IN
BLACK, FULL HEIGHT BLACK DOOR

PULLS

12 EQUAL PANELS1'-4"
2" BLACK ALUMINUM

FRAME AT TOP AND SIDES,
AND 1" BLACK MTL REVEAL
BUTT-JOINTED FRAMELESS

GLASS FIXED PANELS

1'-4 1
2 "

FIXED PANELFIXED PANEL FRAMELESS GLASS PIVOT
DOORS WITH 4" TOP AND BLACK

ALUMINUM SHOE W/ FULL
HEIGHT BLACK DOOR PULLS

BLACK METAL
CLADDING AT COLUMN

PAIRED DOORS PAIRED DOORS(8) EQ. FIXED PANELS

1 1 1 1 1 11 1 1
1 1 1 1 1 1 1 1 1 1

23'-11
1
2 "

18'-1"

5'-10
1
4 " 5'-10 1

4 "

18'-1"

24'-1 1
4 "

11
'-0

"

10
"

40
'-1

1"

52
'-0

"

11
'-1

 1
/2

"

1
A711

PAINT EXISTING
(WHITE)

PAINT EXISTING EXPOSED CONCRETE BASE GREY
(TO MATCH EXTERIOR GREY BASE FINISH)

PAINT EXISTING EXPOSED CONCRETE BASE GREY
(TO MATCH EXTERIOR GREY BASE FINISH)

PAINT EXISTING
(WHITE)

PAINT EXISTING EXPOSED CONCRETE BASE GREY
(TO MATCH EXTERIOR GREY BASE FINISH)

*SAME FINISH SCOPE
NORTH AND SOUTH
INTERIOR ELEVATIONS

PAINT EXISTING EXPOSED CONCRETE BASE GREY
(TO MATCH EXTERIOR GREY BASE FINISH)

2'
-5

"
1'

-3
"

1'-1"

3'
-8

"
3'

-6
"

14
'-8

"
11

'-0
"

3'
-8

"
3'

-6
"

3'
-8

"
3'

-6
"

2'
-5

"
1'

-3
"

3'
-8

"

8'-5 1/2"

2'
-0

"
2'

-0
"

4'
-0

"

ENTRY KEYPAD

EQ.EQ.

CONC. REVEAL
BEYOND

BLACK METAL
PANEL TRIM
BLACK METAL
FULL HT.
CYLINDER PULLS

2"
1"

REVEAL COVERS
STEEL FLANGE

SPLIT FACE
BLOCK

BLOCKING AS
NECESSARY AT TRIM

10
"

PAINTED EXPOSED
BLOCK BASE

NEW STEEL BEAM - SEE
STRUCT.

TEMPERED GLASS IN
4" TOP AND BOTTOM
BLACK METAL SHOE4"

STRETCHED
FABRIC CEILING

ENTRY KEYPAD
BLACK METAL
PANEL TRIM
BLACK METAL
FULL HT.
CYLINDER PULL

2"
1"

" DEEP REVEAL
COVERS STEEL
FLANGE

SPLIT FACE BLOCK

BLOCKING AS
NECESSARY

EXISTING STEEL COLUMN

TEMPERED GLASS IN
4" TOP AND BOTTOM
BLACK METAL SHOE

GYP. BD ON "
FURRING STRIP

EQ.
2'-3 1/4"

A
LI

G
N

NEW CURTAIN
WALL

NEW MASONRY
BLOCK WALL

2"
1"

4"

A
LI

G
N

11
'-0

"

2'
-0

"
15

'-6
"

CHILLER & UV COATER
EXHAUST GRILLE

10
'-0

"

2'
-6

"
2'

-6
"

AIR CURTAIN

EQ. EQ.

EQ.

NEW LINEAR UPLIGHT
CENTER ON BLOCK -
RECESS 1" INTO FACE

12 EQUAL PANELS 1'-6 1
2 "

2" BLACK ALUMINUM
FRAME AT TOP AND SIDES,
AND 1" BLACK MTL REVEAL
BUTT-JOINTED FRAMELESS
GLASS FIXED PANELS

1'-4 1
2 "

FIXED PANEL FIXED PANELFRAMELESS GLASS PIVOT
DOORS WITH 4" TOP AND BLACK
ALUMINUM SHOE W/ FULL
HEIGHT BLACK DOOR PULLS

BLACK METAL
CLADDING AT COLUMN

PAIRED DOORSPAIRED DOORS (8) EQ. FIXED PANELS
CANTILEVERED LINEAR

UPLIGHT
KEYPAD ON JAMB

EACH SIDE

BLACK EXHAUST
LOUVER

SCONCE UP/DOWN
LIGHT

22

+3'-0"
+0'-0"

+65'-0"
ROOF

+18'-0"

10
"

17
'-2

"

6'-6"

14
'-0

"

10
"

RECEPTION DESK
BEHIND

EXPOSED CMU
WALL BASE /

WALL FEATURE
BASE, PTD

24'-6"10'-4" 10'-4"

OPEN TO CORRIDOR 6 OPEN TO CORRIDOR 3

GREEN WALL BY OWNER

5"
4'

-7
"

16'-0"

2'
-6

"10'-4" 4'-3 1/4" 10'-4"4'-3 1/4"

RECEPTION DESK

SPECIFIED BOLLARD

INSET HYDRAULIC
DOCK LEVELER W/
RUBBER BUMPERS

EDGE OF CONCRETE POUR
(ALIGN WITH CONCRETE BASE)

10
"

7'
-1

"
3'

-6
"

loading dock

HINGED GATE

CONCRETE RAMP

CONCRETE PLATFORM
+44" A.F.F. (ALIGN WITH TOP
EDGE OF BOTTOM WINDOW
FRAME)

STEEL STAIR W GRATED TREADS

12'-0"

SPECIFIED BOLLARD

1'
-0

"

INSET DOCK LEVELER
W/ RUBBER BUMPERS

6'-0" 1'-7 1/2"

STEEL PIPE RAIL - MOUNTED
TO TOP OF CONCRETE

6'
-0

"
14

'-3
 1

1/
16

"

4'-0 3/16"

36
'-9

 1
1/

16
"

6'-6" 10'-9 9/16"

16
'-6

"

3'-2 1/16"

13
'-6

 1
1/

16
"

LINE OF EXISTING
FOOTING BELOW
SLAB

6'
-9

"

21'-5 3/4"

23
'-3

"

EXISTING RAMPED PAVEMENT

STEEL GRATE RAMP
SECTION

2'
-0

"

EDGE OF CONCRETE POUR
(ALIGN WITH CONCRETE BASE)

EQ.

1'
-0

"

EQ. EQ.EQ.

20
'-3

 5
/8

"

EDGE OF POUR/DOCK
ALIGNS WITH COLUMN
FOOTING BELOW

1'
-1

"

8'-6"

DOOR OPENING

INSET CONCRETE POOR

INSET CONCRETE
POUR 1'-1" BACK
FROM FOUNDATION
FACE AND 15" DOWN

ROOF LEADER, ROTATE
VALVE ACCESS TO FACE IN

SURFACE MOUNTED BUMPER

23
'-3

"
C

O
N

C
R

E
TE

21'-3 3/4"

CONCRETE

10'-5 9/16"

CONCRETE
6'-6"

CONCRETE

4'-0 3/16"
CONCRETE

16
'-6

"
C

O
N

C
R

E
TE

18
'-3

 1
1/

16
"

C
O

N
C

R
E

TE

LOADING
011A

590SF

J DOCK
LEVELER

*REFER TO STRUCTURAL
DRAWINGS FOR CONCRETE
AND RAILING DETAILS

GAS UNIT HEATER /
LOUVER TO EXTERIOR

ELECTRIC UNIT HEATER
/ LOUVER TO EXTERIOR

23'-11
1
2 "

18'-1"

5'-10
1
4 " 5'-10 1

4 "

18'-1"

24'-1 1
4 "

11
'-0

"

10
"

40
'-1

1"

52
'-0

"

11
'-1

 1
/2

"

1
A711

17
'-3

"

2'
-0

"
2'

-0
"

10
"

4'
-3

"
6'

-4
"

ALIGN METAL SEAM WITH
BOTTOM OF STONE

ALIGN METAL SEAM WITH
BOTTOM OF STONE

BOTTOM OF GYP.
BOARD CLAD
PARTITION

10" 10"

10" 10"
GYP. BD

CANITLEVER
BUILDOUT

GYP. BD. SIDE WALLS
- CANTILEVERED 5"

2'
-5

"
1'

-3
"

1'-1"

3'
-8

"
3'

-6
"

14
'-8

"
11

'-0
"

3'
-8

"
3'

-6
"

STEEL PIPE RAIL - MOUNTED
TO TOP OF CONCRETE

*NO VEHICULAR LOAD
ALLOWED ON RAMP AND
PLATFORM
*RAILING DESIGNED TO
SUPPORT 50LB/LF AND
200LB VERTICAL POINT
LOADS

3"D DRAIN BELOW,
2.5" O.C. OFF CMU

13
'-2

"

2
1/

2"

10
"

13
'-2

"

10
"

PAINTED EXPOSED
BLOCK BASE

4"

1'-1"

9'
-2

"

S.S. TROUGH
BY OWNER

LINEAR SUPPLY
DIFFUSER

RECESSED CEILING LIGHT -
LOCATION TBD

RECESSED CONT.
LIGHTING

CUSTOM S.S.
TROUGH BY OTHERS

3"D FLOOR DRAIN

GREEN WALL BY OWNER
" FULL HEIGHT MARINE

PLYWOOD CLADDING -
SCREWED TO CMU - BY G.C.

GYP. BD WALL
BEYOND BY G.C.

CMU WALL

GYP. BD CEILING

RECEPTION DESK

22'-10 1/2"

VIF

VIF

EDGE OF EXISTING
COLUMN, PTD. -
ALIGN SOFFIT ABOVE

CONTINUOUS
IRRIGATION LINE BY
OWNER

A
LI

G
N

2 1/2"

5"

2"D DRAIN
BEYOND

IRRIGATION LINE THROUGH
CMU - 1.5"D HOLE

2"

2"

IRRIGATION LINE
BEYOND

2"D DRAIN BY OTHERS

- 1'-0"X2'-0" S.S. SHELF
@ 10'-0" A.F.F. BY G.C.
- 3/4"WATER LINE
- SHUT-OFF VALVE
- 15 AMPS DOUBLE
DEDICATED OUTLET

1'
-0

"

2'-0"

9"
" FULL HEIGHT MARINE
PLYWOOD CLADDING -

SCREWED TO CMU - BY G.C.

13
'-0

"

4'
-8

"
3'

-4
"

8'-3" 3'-8 1/4" 1'-4"

CENTER ON
PRE-PRESS
OFFICE

2'
-8

"DUGGAL1'
-8

"
6"

6"

EQ. EQ.

2'
-6

"

10
"

3'
-6

"

- 1'-0"X2'-0" S.S. SHELF
@ 10'-0" A.F.F. BY G.C.

- 3/4"WATER LINE
- SHUT-OFF VALVE
- 15 AMPS DOUBLE

DEDICATED OUTLET

3'
-6

 1
/2

"
6'

-5
 1

/2
"

10
'-0

"

EXTEND LOW STAIR
PARTITION TO 10'-0"
A.F.F.

EXTEND LOW STAIR
PARTITION TO 10'-0"
A.F.F.

OPEN TO STAIR
BELOW

GYP. BOARD PARTITION ATOP
EXISTING END WALL

3'
-6

 1
/2

"
6'

-5
 1

/2
"

10
'-0

"

EXTEND LOW STAIR
PARTITION TO 10'-0"

A.F.F.

GYP. BOARD PARTITION ATOP
EXISTING END WALL

GYP. BOARD AND MTL
FRAMING BEAM

NEW 1/4" GYP. BOARD ON 1/2"
PLYWOOD SHEATHING

EXISTING KNEE
WALL BEYOND

28
'-2

"

4'
-0

"
4'

-0
"

4'
-0

"
4'

-0
"

4'
-0

"
4'

-0
"

EXTEND LOW STAIR
PARTITION TO 10'-0"

A.F.F.

OPEN TO STAIR
BELOW

GYP. BOARD AND MTL
FRAMING BEAM

EXISTING KNEE
WALL BEYOND

28
'-2

"

4'
-0

"
4'

-0
"

4'
-0

"
4'

-0
"

4'
-0

"
4'

-0
"

NEW 1/4" GYP. BOARD ON 1/2"
PLYWOOD SHEATHING

PLAN @ NEW STAIR WALL1

SOUTH ELEVATION @ NEW STAIR WALL1

M M M M M M M M

SCALE: 3/32" = 1'-0"

NORTH SOUTH SECTION THROUGH STAIR2

All drawings and designs are the copyrighted property of StudiosGO.
Reproduction of the drawings, specifications, related documents, and

design, in whole or in part is strictly prohibited without written
permission.

DUGGAL
GREENHOUSE
BUILDING 268

BROOKLYN NAVY
YARD

TITLE

SEAL + SIGNATURE

DESIGNER

STUDIOS GO
DESIGN FOR THE
IMMEDIATE FUTURE
122 W 26TH ST, 4TH FLOOR
NEW YORK, NY, 10001
212.967.1448 Office
212.967-1449 Fax
www.studiosgo.com

GENERAL CONTRACTOR

NOTES

DATE: 02.13.12
PROJECT No.: 0836
DRAWING BY: JB
IMPLEMENTED BY: JB

CADO FILE NO.:

CHECKED BY: GO
DWG No.:

ARCHITECT OF RECORD:

THOMAS TSUE
THOMAS TSUE ARCHITECTS
244 WAVERLY PLACE
NEW YORK, NY 10014
212.675.2886

STRUCTURAL ENGINEER:

NAGY A. GAD, P.E.
327 W. WINDSOR PKWY
OCEANSIDE, NY 11572

516.610.9626

MECHANICAL ELECTRICAL CONSULTING ENGINEERS:

TSF ENGINEERING, PC
200 Park Avenue south, Suite 1020
New York, NY 10003
212.253.7303 Office
212.253.6512 Fax

GEOTECHNICAL ENGINEER:

JGM CONSTRUCTION GROUP LLC
16 West 36th Street
Suite 601
New York, NY 10018
212.967.4636 Office
212.208.0934 Fax

PROJECT

SCALE: 3/32" = 1'-0"

NORTH SOUTH SECTION THROUGH MAIN ENTRY1

LONGITUDINAL
SECTIONS

A-310.00
14 of 18

