
**
USACE / NAVFAC / AFCEC / NASA UFGS-12 35 39 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-12 35 20 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 12 - FURNISHINGS

SECTION 12 35 39

COMMERCIAL KITCHEN CASEWORK

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SUMMARY
 1.3.1 General Requirements
 1.3.2 Foodservice Configuration
 1.4 SUBMITTALS
 1.5 PRE-INSTALLATION MEETINGS
 1.6 SUSTAINABLE DESIGN CERTIFICATION
 1.7 DELIVERY, STORAGE AND HANDLING

PART 2 PRODUCTS

 2.1 CAFETERIA; BUFFET; HOT AND COLD COUNTERS
 2.1.1 Counter Edges and Backsplashes
 2.1.1.1 Counter Edges
 2.1.1.1.1 Turned Down
 2.1.1.1.2 Marine Edge
 2.1.1.1.3 Rolled Rim
 2.1.1.2 Counter Backsplash
 2.1.1.2.1 Coved Up
 2.1.1.2.2 Turned Up
 2.1.2 Counter Bases
 2.1.2.1 Closed Counter Bases
 2.1.2.2 Open Counter Bases
 2.1.3 Legs
 2.1.4 Pedestal Bases
 2.1.5 Feet
 2.1.6 Casters
 2.1.7 Open Base Shelves
 2.1.8 Closed Base Interior Shelves
 2.1.9 Shelf Pan Slides
 2.1.10 Drawers
 2.1.11 Doors
 2.2 TRAY SLIDE

SECTION 12 35 39 Page 1

 2.2.1 Solid Type
 2.2.2 Tube Type
 2.2.3 Support Brackets
 2.2.4 Protector Shelf
 2.2.5 Shelf Frame
 2.2.6 Shelf Frame Support
 2.3 PROTECTOR GLASS
 2.4 FOOD SHIELD
 2.5 DRIP GUTTER
 2.6 COLORS

PART 3 EXECUTION

 3.1 INSTALLATION,
 3.2 MANUFACTURER'S FIELD SERVICES

-- End of Section Table of Contents --

SECTION 12 35 39 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-12 35 39 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-12 35 20 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 12 35 39

COMMERCIAL KITCHEN CASEWORK
08/10

**
NOTE: This guide specification covers the
requirements for foodservice casework, countertops,
slide rails, food shields, pass through shelves, and
other accessories..

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

**
NOTE: Coordinate this section and use in
conjunction with the following sections:

11 05 40 - COMMON WORK RESULTS FOR FOODSERVICE
EQUIPMENT
11 06 40.13 - FOODSERVICE EQUIPMENT SCHEDULE

**

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

SECTION 12 35 39 Page 3

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.

NSF INTERNATIONAL (NSF)

NSF/ANSI 2 (2014) Food Equipment

NSF/ANSI 35 (2012) High Pressure Decorative Laminates
for Surfacing Food Service Equipment

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

U.S. DEPARTMENT OF DEFENSE (DOD)

DOD 4000.25-1-M (2006) MILSTRIP - Military Standard
Requisitioning and Issue Procedures

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

1.2 DEFINITIONS

Refer to Section 11 06 40.13 FOODSERVICE EQUIPMENT SCHEDULE.

1.3 SUMMARY

**
NOTE: Indicate the configuration and layout for all
casework, countertops, slide rails, sneeze guards,
and other accessories, with casework and counter
details, and each equipment item identified by
number. Show "FoodService Equipment Schedule" on
the drawings using the same identification numbers
as indicated in Section 11 06 40.13 FOODSERVICE
EQUIPMENT SCHEDULE[, as indicated on the current US
Army Quartermaster Center and School equipment
schedule] . Ensure that all Contractor

SECTION 12 35 39 Page 4

built-to-order items, per equipment schedule, are
shown and coordinated with the specifications.

Designer must coordinate with other sections for
final connection of equipment.

Details of particular equipment and installations
are provided on Naval Food Service Division
drawings. Use these NAVFSD drawings as a basis for
the project details. Contact NAVFSD at commercial
telephone (717) 790-7580 or DSN 430-7580.

**

General requirements, including all mechanical, electrical, health and
safety, shall be as specified in Section 11 05 40 COMMON WORK RESULTS FOR
FOODSERVICE EQUIPMENT. Provide detailed equipment Schedule conforming to
DOD 4000.25-1-M .

1.3.1 General Requirements

The work includes [furnishing] [and] [installing] [and modifying existing]
[casework] [countertops] [slide rails] [_____] for foodservice and related
work. Verify all existing dimensions, contract drawings, product data and
all related conditions prior to commencing rough-in work. Include
coordination of delivery through existing finished opening and vertical
handling limitations within the building. Advise the Contracting Officer
of all discrepancies prior to ordering equipment. Submit Contractor's
Field Verification Data prior to the preconstruction meeting. Provide
rough-in and connect utilities to equipment in accordance with requirements
specified in Section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE EQUIPMENT
and with the physical dimensions, capacities and other requirements of the
equipment furnished. Submit Detail Drawings for foodservice casework,
countertops, and rails in the same format as the equipment schedule on the
drawings.

1.3.2 Foodservice Configuration

**
NOTE: Details of particular equipment and
installations are provided on Naval Food Service
Division drawings. Use these NAVFSD drawings as a
basis for the project details. Contact NAVFSD at
commercial telephone (717) 790-7580 or DSN 430-7580.

Equipment Item NAVFSSO Dwg. File

Clean Gear Dresser 541

Clean Gear Table 553

Service Stand 851

Counter Front With Tray Slide 857

On the drawings, show:

1. A 1:50 1/4 inch scale floor plan with layout of

SECTION 12 35 39 Page 5

all foodservice equipment, casework, counters and
rails using Naval Equipment Symbols .

2. Food Service Equipment Schedule laid out in
accordance with NAVFSSOcurrent US Army Quartermaster
Center and School equipment schedule specified
design requirements, including Energy Star qualified
model list.

3. Wall and ceiling penetrations.

4. Raised bases, retainer curbs, or depressions.

5. Recessed, grated floor drains required for
equipment.

6. Utility connections to building water, sanitary,
electrical, and other utility systems coordinated
with all casework. Convenience outlets at point of
use for plug-in equipment.

7. All Contractor built-to-order items, per
equipment schedule, shown and coordinated with the
specifications.

8. Electrical chases and raceways and plumbing
chases.

**

Submit coordinated detail drawings for [casework] [countertops] [slide
rails] [_____]. On layout drawing, use Naval Equipment Symbols designated
herein. Refer to Section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE
EQUIPMENT for complete detail drawing requirements. Equipment shall
conform to the applicable NSF International standard.

1.4 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

SECTION 12 35 39 Page 6

(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.] [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-01 Preconstruction Submittals

Contractor's Field Verification Data; G [, [_____]]

SD-02 Shop Drawings

Foodservice Configuration; G [, [_____]]

 Submit within [60] [_____] days of award of contract. Drawings
must be 1:50 1/4 inch scale minimum.

Food Service Equipment Schedule; G [, [_____]]

SD-04 Samples

Closure Panels; G [, [_____]]

1.5 PRE-INSTALLATION MEETINGS

Thirty [_____] days prior to the commencement of work, notify the
Contracting Officer that the submittal items listed above are prepared and
ready for review.

1.6 SUSTAINABLE DESIGN CERTIFICATION

**
NOTE: Products meeting the Gold standard will also
meet the basic standard. Require Gold when the
facility will be used by people sensitive to air
quality conditions, such as child development
centers and medical facilties.

**

SECTION 12 35 39 Page 7

Product shall be third party certified in accordance with ULE Greenguard [
Gold], SCS Scientific Certification Systems Indoor Advantage[Gold]or
equal. Certification shall be performed annually and shall be current.

1.7 DELIVERY, STORAGE AND HANDLING

Submit and comply with manufacturer's instructions for shipping, handling,
storage, installation and start-up.

PART 2 PRODUCTS

2.1 CAFETERIA; BUFFET; HOT AND COLD COUNTERS

2.1.1 Counter Edges and Backsplashes

2.1.1.1 Counter Edges

Provide counter edges, as required by design, of the following types:

2.1.1.1.1 Turned Down

 50 mm 2 inch at 9O degrees with 19 mm 3/4 inch tight hem at bottom. Round
free corners with 19 mm 3/4 inch radius.

2.1.1.1.2 Marine Edge

Turned up[13 mm 1/2 inch] [and] [38 mm 1-1/2 inch] at 45-degree angle and
turned down 50 mm 2 inch at 135 degree angle with 19 mm 3/4 inch tight hem
at bottom.

2.1.1.1.3 Rolled Rim

Coved up 75 mm 3 inch with 38 mm 1-1/2 inch wide rim rolled 180 degrees and
turned down to table top; hem edges, and bullnose corners.

2.1.1.2 Counter Backsplash

Provide counter backsplash of the following types:

2.1.1.2.1 Coved Up

Coved up [250] [_____] mm [10] [_____] inch and sloped back 38 mm 1-1/2 inch
 at the top on a 45-degree angle; 63 mm 2-1/2 inch slope where piping
occurs. Turned down 25 mm 1 inch at 135 degrees at the rear of the splash
with the ends closed to the bottom of the top turn down. Secure splash
turn down to wall with 100 mm 4 inch long, 1.9 mm 14 gauge stainless steel
"zee" clips anchored to wall, 900 mm 36 inches on center.

2.1.1.2.2 Turned Up

Turned up [150] [_____] mm [6] [_____] inch at 90 degrees on a 16 mm 5/8
inch radius with edge turned back[25 mm 1 inch] [50 mm 2 inch] at
90-degree angle with 25 mm 1 inch turn down at 90 degrees at rear of splash
with the ends closed to the bottom of the top turn down. Secure splash
turn down to wall with 100 mm 4 inch long, 1.9 mm 14 gauge stainless steel
"zee" clips anchored to wall, 900 mm 36 inch on center.

SECTION 12 35 39 Page 8

2.1.2 Counter Bases

**
NOTE: Indicate the type desired for the individual
pieces of equipment or specify which is to be used.
Alternatively, both types may be specified as a
Contractor's option.

**

2.1.2.1 Closed Counter Bases

Fabricate with 38 by 38 by 3 mm 1.5 by 1.5 by 0.125 inch galvanized steel
angles with all corners mitered, welded and ground smooth. Provide
horizontal and vertical angles at 600 mm 2 feet on-center. Fabricate
closure panels of 1.2 mm 18 gage thick stainless steel or 1.2 mm 18 gage
thick galvanized steel with laminated plastic material in accord with
NSF/ANSI 35 . Fabricate joint trim of 50 mm 2 inch wide, 1.8 mm 14 gage
thick stainless steel; attach with concealed bolts or screws. For enclosed
bases provide double-wall at ends and partitions. Weld support legs to
body support angles. [Use closed-type bases on [_____].]

2.1.2.2 Open Counter Bases

Fabricate and crossbrace with 40 mm 1.625 inch outside diameter, 1.5 mm 16
gage thick stainless steel tubing. Weld crossbraces to legs to reinforce
each leg. Weld legs to gussets. Make gussets of stainless steel, fully
enclosed, a minimum of 75 mm 3 inches in diameter at top, reinforced with
bushing, and continuously welded to support channels located under the
counter top. [Use open-type bases on [_____].]

2.1.3 Legs

Fabricate of 1.5 mm 16 gage thick, 40 mm 1.625 inch outside diameter
stainless steel tubing. Continuously weld to angles on closed bases and
gussets on open bases. Finish bottom of legs smoothly. Overlap stem of
feet to provide a sanitary fitting.

2.1.4 Pedestal Bases

Fabricate of 2.5 mm 12 gage thick stainless steel for serving line
counters. Make pedestal 200 mm high, 250 mm wide, and 600 mm long 8 inches
high, 10 inches wide, and 24 inches long with top and bottom edges flanged
38 mm 1.5 inch to the inside at 90 degrees. Provide holes in both flanges
for 13 mm 0.5 inch lag screws. Locate utility stub-ups inside pedestal and
run to designated equipment.

2.1.5 Feet

Die-stamped stainless steel, bullet shaped, fully enclosed, with slightly
rounded bottom. Fit top of feet with male threaded stem to mate with end
of legs and provide for a 25 mm 1 inch adjustment without threads being
exposed.

2.1.6 Casters

Provide heavy-duty, ball bearing disc wheel, with replaceable grease-proof
rubber or neoprene tires and brakes. Tires must be minimum 125 mm 5 inch
diameter and minimum 25 mm one inch width of tread 90 kilograms 200 pounds
capacity per caster. Provide pressure-type grease fittings, threaded

SECTION 12 35 39 Page 9

guards, and plated finish.

2.1.7 Open Base Shelves

Fabricate of 1.5 mm 16 gage thick stainless steel with all edges turned down
 50 mm 2 inches at 90 degrees on a 6 mm 0.25 inch radius with bottom edges
turned back 13 mm 0.5 inch at 45 degrees. Notch corners 90 degrees, and
intersections 180 degrees. Weld to legs at corners and intersections.
Locate legs maximum 1200 mm 48 inches apart. Shelving to be removable
without use of tools.

2.1.8 Closed Base Interior Shelves

Fabricate of 1.5 mm 16 gage thick stainless steel. Turn back and side
edges up 50 mm 2 inches at 90 degrees on a 6 mm 0.25 inch radius. Turn
front edge down 50 mm 2 inches at 90 degrees on a 6 mm 0.25 inch radius and
back 6 mm 0.25 inch at 45 degrees. Reinforce shelves longer than 750 mm
30 inches with 38 by 38 by 3 mm 1.5 by 1.5 by 0.125 inch galvanized steel
angles under front edge and horizontal center of the shelf. Shelving to be
removable without use of tools.

2.1.9 Shelf Pan Slides

Provide 1.8 mm 14 gage thick stainless steel 38 by 38 by 3 mm 1.5 by 1.5 by
0.125 inch angles, with front and back corners rounded and finished
smooth. Set angles at 50 mm 2 inches on-center for 450 by 660 mm 18 by 26
inch bun pans and 300 by 500 mm 12 by 20 inch serving pans.

2.1.10 Drawers

Provide die-stamped 1.2 mm 18 gage thick stainless steel, 500 by 500 by 125
mm 20 by 20 by 5 inch deep. Drawer body must be easily removed for
cleaning with top edges flanged out 13 mm 0.5 inch. Round interior
horizontal corners on a 25 mm one inch radius and interior vertical corners
on a 50 mm 2 inch radius. Fabricate supporting frame of 1.8 mm 14 gage
thick stainless steel channel. Weld drawer face to frame. Die-stamp
drawer face with raised border for rigidity. Die-form an integral open
sanitary handle into face. Mount drawer slides with ball bearing nylon or
stainless steel rollers on channel frame. Provide with slides and frame
which allow for full opening of drawer, and are reinforced to support a
weight of 22.5 kg 50 pounds when fully extended. Provide stops for each
drawer at fully open position. Enclose drawers on open-base tables in 1.2
mm 18 gage thick stainless steel housing.

2.1.11 Doors

Provide stainless steel double-cased doors, 1.2 mm 18 gage thick outer pan
with corners welded, ground smooth and polished; 0.9 mm 20 gage thick inner
pan fitted tightly into outer pan with core of sound deadening material.
Tack-weld outer and inner pans together with solder-filled seam. Provide
doors approximately 20 mm 0.75 inch thick and fitted with flush-recessed,
stainless steel door pulls. Mount doors on stainless steel piano or
concealed hinges.

2.2 TRAY SLIDE

**
NOTE: Install tray slides for Enlisted General
Messes as an integral fabrication of serving line

SECTION 12 35 39 Page 10

counterfront ; NAVFSSO drawing 11103-857 and as
specified in the applicable Standard for other
equipment .

**

[Solid] [Tube] type, 300 mm 12 inch wide; mounted 865 mm 34 inches above
floor. Extend to full length of supporting counter.

[2.2.1 Solid Type

Provide solid type constructed with 1.8 mm 14 gage thick stainless steel
with front and back edges rolled 45 mm 1.75 inch at 180 degrees. Top edge
of roll must be 10 mm 0.375 inch above flat surface of slide. Provide
three inverted "V" forms, approximately 10 mm 0.375 inch high, in flat
surface of slide as running surface for trays. Close ends of slide.

][2.2.2 Tube Type

Provide four 25 mm one inch diameter 1.5 mm 16 gage thick stainless steel
tubes with supporting hardware. Close both ends of each tube.

] 2.2.3 Support Brackets

Stainless steel or chromium plated. Secure to counter with stainless steel
bolts. Space 1200 mm 4 feet on-center. Provide [stationary] [fold-down]
type extending under full width of tray slide.

2.2.4 Protector Shelf

Install and locate protector shelf as indicated on the drawings. Fabricate
top of 1.8 mm 14 gage thick stainless steel with all edges rolled down 180
degrees for 38 mm 1.5 inches with bullnosed corners. Shelf to be minimum
250 mm 10 inches wide.

2.2.5 Shelf Frame

Provide 25 by 25 mm one by one inch, 1.5 mm 16 gage thick stainless steel
square tubing under all edges of shelf at 750 mm 30 inches on center.

2.2.6 Shelf Frame Support

Form front uprights of 30 by 30 mm 1.25 by 1.25 inch, 1.5 mm 16 gage thick
stainless steel tubing. Form back uprights of 25 by 25 mm one by one inch,
 1.5 mm 16 gage thick stainless steel square tubing. Provide a horizontal
brace, 25 mm one inch above bottom of front uprights. Space front uprights
 750 mm 30 inchesapart or less, fit with die-formed flanges to be attached
to counter top from underside with bolts, and slope 10 degrees to rear.

2.3 PROTECTOR GLASS

6 mm0.25 inch thick, transparent [clear tempered plate glass] [heat and mar
resistant clear acrylic]. Frame edges with 13 mm 0.5 inch, 0.09 mm 20 gage
 thick stainless steel channel. [Glass] [Acrylic] to be easily replaced in
the event of [breakage] [damage]. Provide matching [glass] [acrylic] end
panels. Round all free corner on 19 mm 3/4 inch radius.

2.4 FOOD SHIELD

Provide self-serve food shield conforming to NSF/ANSI 2 constructed of 1.6

SECTION 12 35 39 Page 11

mm (16 gauge) 16 gauge stainless steel, with a minimum width of at least
300 mm 12 inch with a full 25 mm 1 inch skirt with 19 mm 3/4 inch tight hem
on all sides. Support on stainless steel uprights [at front] [as indicated
on drawings]. Round all free corners with 19 mm 3/4 inch radius.

a. Provide adjustable louver brackets below the top fitted with 6 mm 1/4
inch polished, [tempered plate glass][heat and mar-resistant clear
acrylic] framed in an all welded stainless steel channel and installed
with a 175 mm 7 inch clearance above counter top.

b. Install fluorescent light fixtures the full length of the none heated
undershelf displays, with translucent protection guard. Conceal
display light wiring in a corner post. Prewire fixtures to a single
recess-mounted master switch per serving shelf.

2.5 DRIP GUTTER

Provide drip gutter as integral part of counter tops, where indicated.
Provide a 25 mm one inch brass drain tube centered in bottom of gutter with
bottom pitched to drain. Make drip gutter 100 mm wide, 25 mm deep 4
inches wide, one inch deep, and length indicated. Provide removable,
stainless steel, die-stamped, anti-splash strainer with finger hole.

[2.6 COLORS

Refer to Section 09 06 90 - SCHEDULES FOR PAINTING AND COATING.

] PART 3 EXECUTION

3.1 INSTALLATION,

Install as specified in Section 11 05 40 COMMON WORK RESULTS FOR
FOODSERVICE EQUIPMENT.

3.2 MANUFACTURER'S FIELD SERVICES

As specified in Section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE
EQUIPMENT.

 -- End of Section --

SECTION 12 35 39 Page 12

