
**
USACE / NAVFAC / AFCEC / NASA UFGS-10 51 13 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-10 51 13 (July 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 10 - SPECIALTIES

SECTION 10 51 13

METAL LOCKERS

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY, HANDLING, AND STORAGE
 1.4 FIELD MEASUREMENTS
 1.5 QUALITY ASSURANCE
 1.5.1 Color Chips

PART 2 PRODUCTS

 2.1 TYPES
 2.1.1 Single-tier Lockers
 2.1.2 Double-Tier
 2.2 MATERIAL
 2.2.1 [Galvanized] Steel Sheet
 2.2.2 Chromium Coating
 2.2.3 Finish
 2.2.3.1 Color
 2.3 COMPONENTS
 2.3.1 Built-In Locks
 2.3.2 Coat Hooks
 2.3.3 Hanger Rods
 2.3.4 Door Handles
 2.3.5 Doors
 2.3.5.1 Hinges
 2.3.5.2 Latching Mechanisms
 2.3.6 Latch Strikes
 2.3.7 Silencers
 2.3.8 Back and Side Panels, Tops, and Bottoms
 2.3.9 Sloping Locker Tops
 2.3.10 Shelves
 2.3.11 Base Panels
 2.3.12 Legs
 2.3.13 Number Plates
 2.3.14 Label Holders

SECTION 10 51 13 Page 1

 2.3.15 Fastening Devices

PART 3 EXECUTION

 3.1 ASSEMBLY AND INSTALLATION
 3.2 NUMBERING SYSTEM
 3.3 FIELD QUALITY CONTROL
 3.3.1 Testing
 3.3.2 Repairing
 3.3.3 Cleaning

-- End of Section Table of Contents --

SECTION 10 51 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-10 51 13 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-10 51 13 (July 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 10 51 13

METAL LOCKERS
05/11

**
NOTE: This guide specification covers the
requirements for permanently installed metal
lockers; single and double tier, used for temporary
storage and security of personal belongings.

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 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: Show the following information on the
drawings:

1. Location, type and size, quantity, and color of
lockers

2. Mounting details and whether legs, base panels,
or pre-built bases are required.

**

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

SECTION 10 51 13 Page 3

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.

ASTM INTERNATIONAL (ASTM)

ASTM A1008/A1008M (2015) Standard Specification for Steel,
Sheet, Cold-Rolled, Carbon, Structural,
High-Strength Low-Alloy and High-Strength
Low-Alloy with Improved Formability,
Solution Hardened, and Bake Hardened

ASTM A568/A568M (2014) Standard Specifications for Steel,
Sheet, Carbon, Structural, and
High-Strength, Low-Alloy, Hot-Rolled and
Cold-Rolled, General Requirements for

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM A924/A924M (2014) Standard Specification for General
Requirements for Steel Sheet,
Metallic-Coated by the Hot-Dip Process

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

ASTM D6386 (2010) Standard Practice for Preparation
of Zinc (Hot-Dip Galvanized) Coated Iron
and Steel Product and Hardware Surfaces
for Painting

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-PRF-22750 (2011; Rev G) Coating, Epoxy, High Solids

MIL-PRF-23377 (2012; Rev K) Primer Coatings: Epoxy, High
Solids

SECTION 10 51 13 Page 4

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FS AA-L-00486 (Rev J) Lockers, Clothing, Steel

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
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

Types; G [, [_____]]

Location; G [, [_____]]

SECTION 10 51 13 Page 5

Installation

[Numbering system]

SD-03 Product Data

Material

Locking Devices

**
NOTE: Delete the following paragraph if built-in
combination locks or built-in key locks are not
required.

**

[Lock Control Chart]

Handles

Finish

Locker components

Assembly instructions

SD-04 Samples

Color chips; G [, [_____]]

1.3 DELIVERY, HANDLING, AND STORAGE

Deliver lockers and associated materials in their original packages,
containers, or bundles bearing the manufacturer's name and the name of the
material. Protect from weather, soil, and damage during delivery, storage,
and construction.

1.4 FIELD MEASUREMENTS

To ensure proper fits, make field measurements prior to the preparation of
drawings and fabrication. Verify correct location

1.5 QUALITY ASSURANCE

1.5.1 Color Chips

Provide a minimum of three color chips, not less than 75 mm 3 inches
square, of each color [scheduled] [indicated].

Government may request performance-characteristic tests on assembled
lockers. Tests and results must conform to FS AA-L-00486 . Lockers not
conforming will be rejected.

PART 2 PRODUCTS

2.1 TYPES

**

SECTION 10 51 13 Page 6

NOTE: Locker type and quantities must be indicated.
**

Locker must have the following type and size in the location and quantities
indicated. Locker finish colors will be as scheduled.

2.1.1 Single-tier Lockers

Single-tier lockers must be as follows:

**
NOTE: Delete the paragraph heading and the
following paragraphs if single-tier lockers are not
required.

Select from the following for single-tier lockers
with legs to suit the project. Delete inapplicable
paragraphs.

**

[Type STL-1: Single-tier locker 380 millimeter wide, 380 millimeter
deep, and 1830 millimeter high 15 inches wide, 15 inches deep, and 72
inches high, attached to 150 millimeter 6-inch high legs]

[Type STL-2: Single-tier locker 380 millimeter wide, 457 millimeter
deep, and 1830 millimeter high 15 inches wide, 18 inches deep, and 72
inches high, attached to 150 millimeter 6-inch high legs]

[Type STL-3: Single-tier locker 457 millimeter wide, 533 millimeter
deep, and 1830 millimeter high 18 inches wide, 21 inches deep, and 72
inches high, attached to 150 millimeter 6-inch high legs]

[Type STL-4: Single-tier locker 457 millimeter wide, 610 millimeter
deep, and 1830 millimeter high 18 inches wide, 24 inches deep, and 72
inches high, attached to 150 millimeter 6-inch high legs]

**
NOTE: Select from the following for single-tier
lockers with a closed base to suit the project.
Delete inapplicable paragraphs.

**

[Type STC-1: Single-tier locker 380 millimeter wide, 380 millimeter
deep, and 1830 millimeter high 15 inches wide, 15 inches deep, and 72
inches high, attached to 150 millimeter 6-inch closed base]

[Type STC-2: Single-tier locker 380 millimeter wide, 457 millimeter
deep, and 1830 millimeter high 15 inches wide, 18 inches deep, and 72
inches high, attached to 150 millimeter 6-inch high closed base]

[Type STC-3: Single-tier locker 457 millimeter wide, 533 millimeter
deep, and 1830 millimeter high 18 inches wide, 21 inches deep, and 72
inches high, attached to 150 millimeter 6-inch high closed base]

[Type STC-4: Single-tier locker 457 millimeter wide, 610 millimeter
deep, and 1830 millimeter high 18 inches wide, 24 inches deep, and 72
inches high, attached to 150 millimeter 6-inch high closed base]

**

SECTION 10 51 13 Page 7

NOTE: Select from the following for single-tier
lockers without a base to be installed on a prebuilt
base. Base must be detailed on the drawings.

**

[Type STW-2: Single-tier locker 380 millimeter wide, 457 millimeter
deep, and 1830 millimeter 15 inches wide, 18 inches deep, and 72 inches
high, without base]

[Type STW-3: Single-tier locker 457 millimeter wide, 533 millimeter
deep, and 1830 millimeter 18 inches wide, 21 inches deep, and 72 inches
high, without base]

[Type STW-4: Single-tier locker 457 millimeter wide, 610 millimeter
deep and 1830 millimeter 18 inches wide, 24 inches deep, and 72 inches
high, without base]

2.1.2 Double-Tier

Double-tier lockers must be as follows:

**
NOTE: Delete the paragraph heading and the
following paragraphs if double-tier lockers are not
required.

Select from the following for double-tier lockers
with legs to suit the project. Delete inapplicable
paragraphs.

**

Type DTL-1: Double-tier locker 380 millimeter wide, 380 millimeter
deep, and 1830 millimeter 15 inches wide, 15 inches deep, and 72 inches
high, attached to 150 millimeter 6-inch high legs

Type DTL-2: Double-tier locker 380 millimeter wide, 457 millimeter
deep, and 1830 millimeter 15 inches wide, 18 inches deep, and 72 inches
high, attached to 150 millimeter 6-inch high legs

**
NOTE: Select from the following for double-tier
lockers with a closed base to suit the project.
Delete inapplicable paragraphs.

**

Type DTC-1: Double-tier locker 380 millimeter wide, 380 millimeter
deep, and 1830 millimeter 15 inches wide, 15 inches deep, and 72 inches
high, attached to a 150 millimeter 6-inch high closed base

Type DTC-2: Double-tier locker 380 millimeter wide, 457 millimeter
deep, and 1830 millimeter 15 inches wide, 18 inches deep, and 72 inches
high, attached to a 150 millimeter 6-inch high closed base

**
NOTE: Select from the following for double-tier
lockers without a base to be installed on a prebuilt
base. Base details must be detailed.

**

SECTION 10 51 13 Page 8

Type DTW-1: Double-tier locker 380 millimeter wide, 380 millimeter
deep, and 1830 millimeter 15 inches wide, 15 inches deep, and 72 inches
high, without base

Type DTW-2: Double-tier locker 380 millimeter wide, 457 millimeter
deep, and 1830 millimeter 15 inches wide, 18 inches deep, and 72 inches
high, without base

2.2 MATERIAL

2.2.1 [Galvanized] Steel Sheet

**
NOTE: Choose one of the following options.

**

**
NOTE: Delete the word "Galvanized" in paragraph
title and choose the first optional paragraph for
normal applications where moisture is not a problem.

**

[[ASTM A1008/A1008M] [ASTM A568/A568M], commercial quality, minimized
spangle material. Prepare material surfaces for [baked enamel] [_____]
finishing in accordance with FS AA-L-00486 .[Fabricate locker bodies from
not less than 0.607 millimeter 0.0239-inch thick steel sheet.][Minimum
uncoated sheet thickness [as specified] [_____].]]

**
NOTE: Include the word "Galvanized" in the
paragraph title and choose this option for lockers
located in high moisture areas such as shower rooms.

**

[ASTM A653/A653M and ASTM A924/A924M , commercial quality, minimized
spangle, galvanized steel sheet with not less than Z275 G60 zinc coating.
Prepare surface of sheet for painting in accordance with ASTM D6386, Method
A. Minimum uncoated sheet thickness [as specified] [_____].]

2.2.2 Chromium Coating

Nickel and chromium electrodeposited on the specified base metal. Conform
to ASTM B456, SC-3, as applicable to the base metal.

2.2.3 Finish

**
NOTE: Standard finish in FS AA-L-00486 is gray,
baked enamel. Use the first paragraph when baked
enamel finish is required. Use the second paragraph
for epoxy-based primer and topcoat coatings.

**

[FS AA-L-00486 .]

[Primer, [MIL-PRF-23377] [_____]; topcoat, [MIL-PRF-22750] [_____].]

SECTION 10 51 13 Page 9

2.2.3.1 Color

As selected.

2.3 COMPONENTS

**
NOTE: Delete items from the following paragraphs
that are not required on the project.

**

2.3.1 Built-In Locks

**
NOTE: FS AA-L-00486 includes built-in locks as
standard items. It includes built-in key locks and
built-in combination locks. It also includes a
padlock eye in the door latching mechanism. If
built-in locks are required, use the first paragraph
and delete the second.

**

[FS AA-L-00486 . Provide locking devices as [built-in key locks] [built-in
combination locks] [and] [a padlock eye in the door latching
mechanism].][Submit Lock Control Chart showing each lock required for the
project, the locker identification plate number, and the lock combination.]

**
NOTE: If built-in locks are not required, use the
following and delete the above.

**

[Built-in locks are not required.]

2.3.2 Coat Hooks

FS AA-L-00486 , [chromium] [zinc] plated.

2.3.3 [Hanger Rods

FS AA-L-00486 .

] 2.3.4 Door Handles

**
NOTE: FS AA-L-00486 allows aluminum alloy, zinc
alloy or steel handles. Aluminum handles are
required to have satin anodized finish. Zinc alloy
and steel handles are required to have chromium or
nickel plated finish.

**

FS AA-L-00486 . [Provide zinc alloy or steel handles with a chromium
coating.]

2.3.5 Doors

FS AA-L-00486 , not less than 1.5 mm 0.0598 inch thick steel sheet.

SECTION 10 51 13 Page 10

2.3.5.1 Hinges

In addition to the requirements of FS AA-L-00486 , provide 5-knuckle hinges,
minimum 50 mm 2 inches high. Fabricate knuckle hinges from not less than 2
mm 0.0787 inch thick steel sheet. [A full height piano hinge may be
provided if standard with the manufacturer.] Weld or bolt hinges to the
door frame. Weld, bolt, or rivet hinges to the door.

2.3.5.2 Latching Mechanisms

FS AA-L-00486 .

2.3.6 Latch Strikes

FS AA-L-00486 . Fabricate from not less than 2 mm 0.0787 inch thick steel
sheet, except latch strike may be continuous from top to bottom and
fabricated as part of the door framing.

2.3.7 Silencers

FS AA-L-00486 .

2.3.8 Back and Side Panels, Tops, and Bottoms

FS AA-L-00486 , not less than 1.2 mm 0.0474 inch thick steel sheet.

[2.3.9 Sloping Locker Tops

Provide sloping locker tops in addition to the locker-section flat tops.
Sloping tops must be continuous in length. Provide fillers or closures at
the exposed end of sloping tops. Fabricate sloping tops from not less than
1.214 millimeter 0.0478-inch thick steel sheet.

] 2.3.10 Shelves

FS AA-L-00486 . Fabricate from not less than 1.5 mm 0.0598 inch thick steel
sheet.

2.3.11 [Base Panels

**
NOTE: Base panels must be specified if required.
If none are required, delete this paragraph.

**

FS AA-L-00486 .

] 2.3.12 Legs

**
NOTE: FS AA-L-00486 normally includes legs unless
specified otherwise.

**

[FS AA-L-00486 .] [Provide lockers without legs, as indicated.]

2.3.13 Number Plates

**

SECTION 10 51 13 Page 11

NOTE: Choose one of the following.
**

**
NOTE: Requirements for number plates are included
in FS AA-L-00486. Select material requirement and
range of numbers.

**

[FS AA-L-00486 . [Aluminum] [Brass] [Zinc]. Provide consecutive numbers
from [_____] to [_____].]

**
NOTE: If number plates are not required, use this
paragraph and delete the above.

**

[Number plates are not required.]

2.3.14 [Label Holders

**
NOTE: Include if label holders are required.
Otherwise, delete.

**

FS AA-L-00486 .

] 2.3.15 Fastening Devices

Provide bolts, nuts, and rivets as specified in FS AA-L-00486 .

PART 3 EXECUTION

3.1 ASSEMBLY AND INSTALLATION

Assemble lockers according to the locker manufacturer's instructions.
Align lockers horizontally and vertically. Secure lockers to wall [and
base] with screws as indicated. Bolt adjacent lockers together. Adjust
doors to operate freely without sticking or binding and to ensure they
close tightly.

3.2 [NUMBERING SYSTEM

**
NOTE: If lockers require number plates, identify
the system of numbering. Otherwise, delete this
paragraph.

**

Install number plates on lockers consecutively [with odd numbers on top and
even numbers on bottom] [as indicated] [_____].

] 3.3 FIELD QUALITY CONTROL

3.3.1 Testing

Government may request performance-characteristic tests on assembled
lockers in accordance with FS AA-L-00486 . Lockers not conforming will be

SECTION 10 51 13 Page 12

rejected.

3.3.2 Repairing

Remove and replace damaged and unacceptable portions of completed work with
new.

3.3.3 Cleaning

Clean surfaces of the work, and adjacent surfaces soiled as a result of the
work, in an approved manner. Remove equipment, surplus materials, and
rubbish from the site.

 -- End of Section --

SECTION 10 51 13 Page 13

