
**
USACE / NAVFAC / AFCEC / NASA UFGS-10 21 23.16 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-10191 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 10 - SPECIALTIES

SECTION 10 21 23.16

CUBICLE TRACK AND HARDWARE

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DRAWING REQUIREMENTS
 1.4 DELIVERY AND STORAGE
 1.5 QUALITY CONTROL

PART 2 PRODUCTS

 2.1 CUBICLE TRACK SYSTEM
 2.1.1 Extruded Aluminum Tracks
 2.2 CARRIER UNIT
 2.3 END STOP AND PULL-OUT
 2.4 FASTENERS
 2.5 FINISH

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Installation Details

-- End of Section Table of Contents --

SECTION 10 21 23.16 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-10 21 23.16 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-10191 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 10 21 23.16

CUBICLE TRACK AND HARDWARE
04/06

**
NOTE: This guide specification covers the
requirements for the provision and installation of
hospital cubicle tracks.

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) .

**

**
NOTE: Cubicle tracks may be mounted directly to
ceiling or suspended from hangers. Hanger option
should be chosen when ceiling heights are over 2700
mm 9 feet to reduce curtain length. Use I-beam
section where accumulation of dirt on track (which
would impede carrier movement) would be a problem.

On the drawings, show:

1. Ceiling height

2. Anchorage system

3. Anchorage spacing and locations

4. If both heavy and light duty tracks are used,
indicate locations of each.

**

SECTION 10 21 23.16 Page 2

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.

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.

ALUMINUM ASSOCIATION (AA)

AA DAF45 (2003; Reaffirmed 2009) Designation System
for Aluminum Finishes

ASTM INTERNATIONAL (ASTM)

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

ASTM B456 (2011; E 2011) Standard Specification for
Electrodeposited Coatings of Copper Plus
Nickel Plus Chromium and Nickel Plus
Chromium

1.2 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

SECTION 10 21 23.16 Page 3

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
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

Cubicle track layout

SD-08 Manufacturer's Instructions

Cubicle track installation

SD-10 Operation and Maintenance Data

Cubicle track system, Data Package 1; ; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

1.3 DRAWING REQUIREMENTS

Submit cubicle track layout drawings. Include [ceiling, surface-mounted

SECTION 10 21 23.16 Page 4

installation details], [suspended track installation details] [, and]
[overlay drawing showing other trades installation within area].

1.4 DELIVERY AND STORAGE

Deliver cubicle tracks to site in unopened containers clearly labeled with
manufacturer's name and contents. Store in safe, dry, and clean location.
Do not open containers until contents are to be installed.

1.5 QUALITY CONTROL

Allow smooth, rapid, and complete screening with no gaps at corners or ends
of track. The track of a standard 2400 by 2400 mm 8 by 8 foot cubicle
shall have no joints. Form corner bends in a single continuous piece on a
300 mm 12 inch radius to exactly 90 degrees. Other track lengths to 4800 mm
 16 feet shall have no joints.

PART 2 PRODUCTS

2.1 CUBICLE TRACK SYSTEM

**
NOTE: Heavy duty track can be mounted either on
ceilings directly or from hangers. The hanger
option should be chosen when ceiling heights are over
 2700 mm 9 feet to reduce curtain length.

**

Heavy-duty type, [ceiling surface mounted] [hanger mounted]. Bends shall
be minimum 450 mm 18 inches radius.

2.1.1 Extruded Aluminum Tracks

**
NOTE: Use I-beam section where accumulation of dirt
on track (which would impede carrier movement) would
be a problem. I-beam types of track generally use
the one piece.

**

 ASTM B221M ASTM B221 and ASTM B456; alloy 6063-TS, channel shape minimum
32 mm wide by 29 mm deep, 1 1/4 inch wide by 1 1/8 inch deep, 1.25 mm 0.050
inch minimum wall thickness. Inside raceway to be smooth for interior
carriers and must be able to receive a double coated wheel carrier with
hook. Finish as designated for aluminum finishes in AA DAF45.

2.2 CARRIER UNIT

Silent type with double canted wheel carrier. Wheels shall have nylon on
stainless steel [chrome plated brass] [chromium plated steel] hooks with
swivel to support the curtain. Carriers shall be removable only through
access aperture or through end-cap that provides room for insertion or
removal of carrier. Provide 2.2 carriers for every 300 mm foot of track
length, plus one additional carrier. Provide a safety loading unit at one
end of the channel track consisting of a section of channel track equipped
with a hinge and end latch to permit lowering for installation of or
removal of curtains from hooks without the use of a step-ladder and without
removing carriers from track. Rivet moveable end of safety loading unit to
be riveted to the hinge. Latching end of safety loading unit with a double

SECTION 10 21 23.16 Page 5

locking fail-proof locking device for safety. Safety loading unit to be
1200 mm four feet in length of an 2400 mm 8 foot ceiling installation so
latch end lowers to 1200 mm four feet from floor, for installation or
removal of curtain without the use of a step-ladder. Increase length of
safety loading unit to be increased according to ceiling height. Provide a
key wand for every 20 units.

2.3 END STOP AND PULL-OUT

Fabricate from aluminum or nylon with an anodized finish matching the track
finish.

2.4 FASTENERS

Stainless steel.

2.5 FINISH

Satin, clear anodized.

PART 3 EXECUTION

3.1 INSTALLATION

Verify dimensions prior to installation. Install cubicle track after
painting and finishing operations are complete. Provide labor and all
materials indicated, specified or necessary for a complete finished
installation. Install track plumb, level and true, and securely anchored
to the ceiling to form a neat, rigid installation. Remove damaged or
defective components and replace with new components.

3.1.1 Installation Details

**
NOTE: The types of ceilings to which the cubicle
tracks or hangers will be fastened will differ.
Therefore, in addition to showing the location of
cubicle tracks on the drawings, the type of fastener
or fasteners permitted for securing the tracks or
hangers to the particular ceiling type for this
project must be shown.

**

**
NOTE: Generally, use hangers when room heights are
2700 mm 9 feet or more. Where hangers are used,
indicate them on the drawings. Locate them:

1. At offsets or bends of 45 degrees or more.

2. At rises in track.

3. At 900 mm 3 feet on center, maximum, on straight
cubicle tracks over 2400 mm 8 feet long.

4. At termination of track if not at wall or other
attachable vertical surface.

**

SECTION 10 21 23.16 Page 6

Install heavy-duty cubicle tracks [ceiling surface mounted] [suspended from
hangers]. Install cubicle tracks where indicated. Install carrier units at
 150 mm 6 inches on center maximum. Install end cap at each end of the
track and pull-out at the end where curtains are stacked to permit
insertion and removal of carrier units. Securely fasten end stops to
prevent their being forced out by striking weight of carrier units.

 -- End of Section --

SECTION 10 21 23.16 Page 7

