
**
USACE / NAVFAC / AFCEC / NASA UFGS-12 34 00 (November 2014)
 Change 1 - 11/15

Preparing Activity: NASA Superseding
 UFGS-12 34 00 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 12 - FURNISHINGS

SECTION 12 34 00

MANUFACTURED PLASTIC CASEWORK

11/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.2.1 Pre-Installation Meeting
 1.3 SUBMITTALS
 1.4 QUALITY CONTROL
 1.5 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 COMPONENTS
 2.2.1 Cabinets
 2.2.2 Miscellaneous Cabinets
 2.2.2.1 Combination Sink-and-Base Cabinet
 2.2.2.2 Special Purpose Cabinets
 2.3 MATERIALS
 2.3.1 Finish
 2.3.1.1 Cabinet Finish
 2.3.1.2 Backer Sheets
 2.3.2 Color, Texture, and Pattern
 2.4 ACCESSORIES

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 FIELD QUALITY CONTROL
 3.3 CLEANING

-- End of Section Table of Contents --

SECTION 12 34 00 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-12 34 00 (November 2014)
 Change 1 - 11/15

Preparing Activity: NASA Superseding
 UFGS-12 34 00 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 12 34 00

MANUFACTURED PLASTIC CASEWORK
11/14

**
NOTE: This guide specification covers the
requirements for manufactured plastic casework .

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

SECTION 12 34 00 Page 2

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASME INTERNATIONAL (ASME)

ASME B18.6.1 (1981; R 2008) Wood Screws (Inch Series)

ASTM INTERNATIONAL (ASTM)

ASTM A167 (2011) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM A325 (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

ASTM A325M (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830
MPa Minimum Tensile Strength (Metric)

ASTM C1036 (2010; E 2012) Standard Specification for
Flat Glass

ASTM D4000 (2013) Standard Classification System for
Specifying Plastic Materials

ASTM D4689 (2012) Standard Specification for
Adhesive, Casein-Type

ASTM D4690 (2012) Standard Specification for Urea
Formaldehyde Resin Adhesives

ASTM F594 (2009; E 2011) Standard Specification for
Stainless Steel Nuts

ASTM F836M (2002; R 2010) Standard Specification for
Style 1 Stainless Steel Metric Nuts

BUILDERS HARDWARE MANUFACTURERS ASSOCIATION (BHMA)

ANSI/BHMA A156.9 (2010) Cabinet Hardware

KITCHEN CABINET MANUFACTURERS ASSOCIATION (KCMA)

KCMA A161.1 (2000) Performance & Construction
Standards for Kitchen and Vanity Cabinets

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI/NEMA LD 3 (2005) Standard for High-Pressure

SECTION 12 34 00 Page 3

Decorative Laminates

NEMA LD 3.1 (1995) Performance, Application,
Fabrication, and Installation of
High-Pressure Decorative Laminates

SCIENTIFIC EQUIPMENT AND FURNITURE ASSOCIATION (SEFA)

SEFA 7 (1996) Recommended Practice for Laboratory
and Hospital Fixtures

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FS FF-B-588 (Rev E; Notice 1) Bolt, Toggle: and
Expansion Sleeve, Screw

FS FF-S-325 (Basic; Int Amd 3; Notices 3, 4) Shield,
Expansion; Nail, Expansion; and Nail,
Drive Screw (Devices, Anchoring, Masonry)

FS TT-C-490 (Rev F; Am 1) Cleaning Methods for Ferrous
Surfaces and Pretreatments for Organic
Coatings

FS TT-C-520 (Rev B; Notice 1) Coating Compound,
Bituminous, Solvent Type, Underbody (for
Motor Vehicles)

FS TT-E-491 (Rev C; Notice 1) Enamel; Gloss, Synthetic
(for Metal and Wood Furniture)

FS TT-F-336 (Rev E; Notice 1) Filler, Wood, Paste

FS WW-P-541 (Rev E; Am 1; Notice 1) Plumbing Fixtures

1.2 ADMINISTRATIVE REQUIREMENTS

1.2.1 Pre-Installation Meeting

Within [30] [_____] calendar days after [date of award] [date of receipt by
him of notice of award], submit for the approval of the Contracting Officer
[six (6)] [_____] copies of outline drawings of all casework to be
furnished under this contract, together with weights and overall
dimensions, and required samples. Ensure drawings show the general
arrangement and overall dimensions of the casework, details of any casework
supports[.][, and provisions for electrical outlets.][, special provisions
for external cables and cords.] Submit the following for review and
approval:

a. Fabrication Drawings

b. Installation Drawings

c. Casework Samples

d. Manufacturer's Standard Color Charts

e. Accessories and Hardware samples

SECTION 12 34 00 Page 4

f. Certificates of Conformance

Submit installation drawings for manufactured plastic casework. Include in
drawings location of cabinets, details of cabinets related and dimensional
positions[.][, and locations for roughing in plumbing, including sinks,
faucets, strainers and cocks.]

Submit casework samples in accordance with ASTM D4000, and include
accessories and hardware, one each.

Submit manufacturer's standard color charts for plastic cabinets showing
the manufacturer's recommended color and finish selections.

1.3 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the

SECTION 12 34 00 Page 5

Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Fabrication Drawings[; G [, [____]]]

Installation Drawings[; G [, [____]]]

SD-03 Product Data

Catalog Data[; G [, [____]]]

SD-04 Samples

Casework Samples[; G [, [____]]]

Accessories and Hardware[; G [, [____]]]

Manufacturer's Standard Color Charts[; G [, [____]]]

SD-07 Certificates

Certificates of Conformance[; G [, [____]]]

SD-08 Manufacturer's Instructions

Manufacturer's Instructions[; G [, [____]]]

1.4 QUALITY CONTROL

Submit certificates of conformance for the following items showing
conformance with the referenced standards contained in this section:

a. Corrosion-resistant steel

[b. Glass

] c. Adhesives

d. Filler material

e. Fasteners

[f. Service fixtures

] g. Accessories and hardware

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver, handle, and store cabinets in a manner that will prevent damage or
deformity.[Provide temporary skids under units weighing more than [_____]
kilogram pounds.]

SECTION 12 34 00 Page 6

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Furnish plastic laminate cabinets, factory-fabricated and finished in the
manufacturer's standard sizes and finishes of the type, design, and
configuration indicated. Construct cabinets as specified and meet the
requirements of KCMA A161.1 .[Submit fabrication drawings for review and
approval prior to commencement of fabrication.] Provide wall and base
cabinet assemblies consisting of individual units joined into continuous
sections. Accomplish fastenings to permit removal and replacement of
individual units without affecting the remainder of the installation.
Provide counters with watertight sink rim when indicated. Provide
removable drawers equipped with position stops to avoid accidental complete
withdrawals. Fix or adjust shelves as indicated.

2.2 COMPONENTS

Submit manufacturer's catalog data for the following items:

a. Cabinets

[b. Glass

] c. Adhesives

d. Filler material

e. Fasteners

[f. Service fixtures

] g. Accessories and hardware

h. Plastic laminate

[i. Steel sinks

] j. Countertops

Submit manufacturer's instructions for plastic cabinet systems including
special provisions required to install equipment components and system
packages, and any special notices detailing impedances, hazards and safety
precautions and casework maintenance.

[Provide the manufacturer's cabinets with the standard sizes, type, and
design indicated. Both wall and base cabinet assemblies will consist of
individual units joined into continuous sections as indicated. Accomplish
fastenings to permit removal and replacement of individual units without
affecting the remainder of the installation.

] 2.2.1 Cabinets

Provide new factory-finished kitchen wall and base cabinets with high
pressure decorative laminate (HPDL) countertops [and bathroom vanity
cabinets [with HPDL countertops] [to receive combination
lavatory-countertops as specified in Section 22 00 00 PLUMBING, GENERAL
PURPOSE]]. Provide cabinets conforming to KCMA A161.1 , requirements
specified herein, and bear the "KCMA Certified Cabinet" seal of the Kitchen

SECTION 12 34 00 Page 7

Cabinet Manufacturers Association. Provide countertops that conform to
NEMA LD 3.1 and requirements specified herein.

2.2.2 Miscellaneous Cabinets

**
NOTE: Delete inapplicable paragraphs, or state
appropriate options.

**

[2.2.2.1 Combination Sink-and-Base Cabinet

Provide sink with matching drainboards, made of [corrosion-resistant steel]
[porcelain-enamel steel][plastic laminate][solid surface][fiberglass
composites]; equipped with a chromium-plated [swinging-spout faucet,
chromium-plated water-control valves,] [automatic faucet] and
chromium-plated cup strainer. Make joints between sink and drainboard and
between drainboard and countertop watertight.

][2.2.2.2 Special Purpose Cabinets

Provide special-purpose cabinets, such as cabinets for eye-level oven
units, countertop range units, and built-in refrigerators as indicated on
the drawings with the same materials and construction as adjacent cabinets.

] 2.3 MATERIALS

**
NOTE: Delete any of the following materials that
are not applicable.

**

[Provide Corrosion-Resistant steel conforming to ASTM A167, Type [302] [304]
[316] Finish 4.

][Provide glass conforming to ASTM C1036, Type I, Class 1, Quality q3, 6
millimeter 1/4 inch thick, for unframed sliding glass doors; and other
glass conforming to ASTM C1036, Type II, Class 1, Quality q8, 5 millimeter
7/32 inch thick.

Provide thermosetting urea-resin Type II adhesives for application of
plastic laminate conforming to ASTM D4690 as recommended by the
manufacturer of the laminate. Provide adhesive for wood members conforming
to ASTM D4689.

][Provide filler material conforming to FS TT-F-336 .
]

**
NOTE: Review ANSI/NEMA LD 3 and insert style, type,
grade, class, and finish as required.

**

Provide plastic laminates conforming to ANSI/NEMA LD 3 , Style [_____], Type
[_____], Grade [_____], Class [_____], Finish [_____].

Provide accessories and hardware conforming to the following requirements,
as applicable:

a. Extension drawer slides: ANSI/BHMA A156.9 , Type B85071

SECTION 12 34 00 Page 8

b. Semi-concealed hinges: ANSI/BHMA A156.9 , Type B81201, 40 millimeter
1-1/2 inches

c. Full surface hinges: ANSI/BHMA A156.9 , Type B81131, 40 millimeter
1-1/2 inches

d. Knob pulls: ANSI/BHMA A156.9 , Type B12132 25 millimeter 1-inch diameter

e. Bar type pulls: ANSI/BHMA A156.9 , Type B12012 100 millimeter 4-inch
overall length

f. Locks, keying, and keys: As directed

g. Catches: Magnetic, 22 Newton 5-pound pull

h. Sliding door set: Nylon glides, [_____]

Provide fasteners conforming to the following:

a. Screws: ASME B18.6.1 , Group, Type and Class as applicable

b. Anchoring Devices: FS FF-S-325 , Group, Type, and Class as applicable

c. Toggle bolts: FS FF-B-588 , Type I, Class A, Style 2

d. Nuts: ASTM F836M ASTM F594, corrosion-resistant steel

e. Bolts: ASTM A325M ASTM A325, heavy, hexagon head bolts
corrosion-resistant steel

**
NOTE: Sink for inset-type installation is as
specified in Section 22 00 00 PLUMBING, GENERAL
PURPOSE.

**

[Provide integral Corrosion-resistant steel sinks with the following
characteristics:

[a. 1.3 millimeter 18-gage corrosion-resistant steel, integral with
corrosion-resistant steel countertop

][b. 1.3 millimeter 18-gage corrosion-resistant steel, nonintegral,
self-rimming

] c. Drain holes in center of bowl

d. Underside coated with 3 millimeter 1/8-inch thick sound deadener

e. Die-form, seamless, raised edges at front and ends

f. Cove corners to 13 millimeter 1/2-inch radius

g. Equip with strainers and tail pieces

][Provide sound deadening conforming to FS TT-C-520 .

][Provide service fixtures conforming to the following requirements:

SECTION 12 34 00 Page 9

a. Provide fixtures in accordance with the water conservation policy as
stated in the specified Standard Plumbing Codes, Appendix J.

b. Faucets: Splashback mounted, cast brass, chrome plated, FS WW-P-541

c. Faucets: Deck mounted, cast brass, chrome plated, FS WW-P-541

d. Gas, air, and vacuum, distilled water, steam, and de-ionized water
cocks: Cast brass, chrome plated, ground key type

e. Drains, strainers, and taps: Brass, chrome plated, FS WW-P-541

f. Index buttons: Plastic, color codes in accordance with SEFA 7

g. Special items: Nipples and locknuts with each fixture as directed.
]

**
NOTE: Delete any of the following types that are
not applicable.

 Type I, zinc phosphate

 Type II, iron phosphate

 Type III, organic-paint, varnish, lacquer
**

[h. Metal pretreatment coatings: [FS TT-C-490 , Type I][FS TT-C-490 , Type
II][FS TT-C-490 , Type III]

][i. Enamel: FS TT-E-491 , Class 2

] 2.3.1 Finish

2.3.1.1 Cabinet Finish

Provide cabinets with a factory-applied durable finish in accordance with
KCMA A161.1 requirements and of a type standard with the manufacturer.

2.3.1.2 Backer Sheets

Provide backer sheets of high pressure plastic laminate conforming to
ANSI/NEMA LD 3 , Grade BK20 applied to the underside of all core material.

2.3.2 Color, Texture, and Pattern

**
NOTE: Coordinate editing of color reference
sentence(s) with the Government. Generally, Section
09 06 90 SCHEDULES FOR PAINTING AND COATING or
drawing is used when the project is designed by an
Architect or Interior designer. Select color from
manufacturers standard colors or identified as a
manufacturers color in this specification only when
the project is very simple and has minimal finishes.

When the Government directs that color be located in
the drawings add a note that states: "Where color

SECTION 12 34 00 Page 10

is shown as being specific to one manufacturer, an
equivalent color by another manufacturer may be
submitted for approval. Manufacturers and materials
specified are not intended to limit the selection of
equal colors from other manufacturers. The word
"color" as used herein includes surface color and
pattern."

Prior to specifying a custom color finish, research
to determine if additional cost and lead time is
feasible. Note there is often a minimum order
requirement; this requirement will also affect
future orders.

When a manufacturer's name, stock number, pattern,
and color is used, be certain that the product
conforms to this specification, as edited.

**

Provide color [in accordance with Section 09 06 90 SCHEDULES FOR PAINTING
AND COATING.] [as indicated on the drawings.] [as selected from
manufacturers standard colors.] [[____]. Color listed is not intended to
limit the selection of equal colors from other manufacturers.]

2.4 ACCESSORIES

Furnish accessories such as utility shelves and racks for [specialized lab
equipment][extracts, condiments, and towels; bins for sugar and flour;
breadboxes; and trays for cutlery and flatware as indicated.]

Provide corrosion resistant hardware. Provide exposed with a
chromium-plated finish or a corrosion-resistant finish as approved. Paint
semiconcealed hinges on cabinets where paint finish is required to match
the cabinets. Equip doors with [bullet-type catches] [spring hinges]
[magnetic-type catches]. Provide door and drawer pulls as indicated.

PART 3 EXECUTION

3.1 INSTALLATION

**
NOTE: Installation of sinks is per the requirements
of Section 22 00 00 PLUMBING, GENERAL PURPOSE.

**

Install casework plumb with countertops level to within 1 millimeter in
3000 millimeter 1/16-inch in 10-feet. Level base cabinets by adjusting
leveling screws. Scribe and fit scribe strips to irregularities of
adjacent surfaces. Gap opening is not to exceed 0.63 millimeter 0.025-inch
[_____].

[Secure cases permanently to floor and wall construction using 6 millimeter
1/4-inch diameter masonry anchors, spaced 760 millimeter 30-inches maximum
on center, minimum of two for each case, where indicated.

] Support wall cases on continuous 1.3 millimeter 18-gage galvanized steel
hanging brackets. [Secure wall cases in position with screws to blocking,
where indicated.][Bolt adjoining cases together. Width of joints not
exceed 0.79 millimeter 1/32 inch, where indicated.] [Provide closer

SECTION 12 34 00 Page 11

strips, filler strips, and finish moldings as required.] Align doors,
adjust hardware, clean and wax surfaces.

3.2 FIELD QUALITY CONTROL

Examine casework grounds and supports for adequate anchorage, foreign
material, moisture, and unevenness that could prevent quality casework
installation.

Ensure that [electrical and plumbing]rough-ins for casework are complete.
Do not proceed with installation until defects are corrected.

3.3 CLEANING

On completion of cabinet installation, clean surfaces and surrounding
area. Remove crating and packing materials from premises. Wipe down
surfaces to remove fingerprints and markings and leave in clean condition.

 -- End of Section --

SECTION 12 34 00 Page 12

