
**
USACE / NAVFAC / AFCEC / NASA UFGS-12 93 00 (February 2009)

Preparing Activity: USACE Superseding
 UFGS-12 93 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 12 - FURNISHINGS

SECTION 12 93 00

SITE FURNISHINGS

02/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Fabrication Drawings
 1.3.2 Installation Drawings
 1.3.3 Assembly Instruction Drawings
 1.3.4 Primer Certificate
 1.3.5 Powder Coatings Certificate
 1.4 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Metals
 2.1.2 Structural Tubing
 2.1.3 Steel Pipe and Fittings
 2.1.4 Gray Cast Iron
 2.1.5 Cast Aluminum
 2.1.6 Aluminum Alloy Products
 2.1.7 Anchors and Hardware
 2.1.7.1 Threaded Inserts and Expansion Anchors
 2.1.7.2 Lag Screws and Bolts
 2.1.7.3 Toggle Bolts
 2.1.7.4 Bolts, Nuts, Studs and Rivets
 2.1.7.5 Power Driven Fasteners
 2.1.7.6 Screws
 2.1.7.7 Washers
 2.1.8 Ounce Metals
 2.1.9 Concrete
 2.1.10 Masonry
 2.1.11 Tempered Glass
 2.1.12 Plastics
 2.1.12.1 Extruded Acrylic Sheet
 2.1.12.2 Cast Acrylic Sheet

SECTION 12 93 00 Page 1

 2.1.13 Lumber
 2.1.13.1 Moisture Content
 2.1.13.2 Treatment
 2.1.13.3 Wood Seats and Table Tops
 2.1.14 Fiberglass
 2.2 PRETREATMENT, PRIMING AND PAINTING
 2.2.1 Nonferrous Metal Surfaces
 2.2.2 Aluminum Surfaces
 2.3 COATINGS AND FINISHES
 2.3.1 Galvanizing
 2.3.2 Polyester Powder
 2.3.3 Polyvinyl-Chloride (PVC)
 2.3.4 Finish
 2.3.4.1 Wood Sealants
 2.3.4.2 Paint
 2.3.4.3 Color
 2.4 SITE STANDARDS
 2.5 BENCHES AND CHAIRS
 2.5.1 Precast Units
 2.5.1.1 Glass Fiber Reinforced Concrete (GFRC) Units
 2.5.1.2 Precast Concrete/Cast Stone Units
 2.5.1.2.1 Portland Cement
 2.5.1.2.2 Aggregate
 2.5.1.2.3 Reinforcing Steel
 2.5.1.2.4 Galvanized Wire Mesh
 2.5.1.2.5 Integral Color
 2.5.1.2.6 Concrete Strength
 2.5.1.2.7 Admixture
 2.5.2 Wood Units
 2.5.2.1 Support Pedestals
 2.5.2.1.1 Cast Grey Iron
 2.5.2.1.2 Cast Aluminum
 2.5.2.1.3 Steel
 2.5.2.1.4 Wood
 2.5.2.1.5 Concrete
 2.5.2.1.6 Fiberglass
 2.5.2.2 Steel Arms
 2.5.3 Fiberglass Benches
 2.5.4 Steel Units
 2.5.4.1 Perforated Steel
 2.5.4.2 All-Welded Wire
 2.5.5 Aluminum Units
 2.5.6 Accessories
 2.5.7 Fasteners
 2.5.8 Anchoring Brackets
 2.6 BICYCLE RACKS
 2.6.1 Metal Pipe Bicycle Racks
 2.6.2 Precast Concrete Bicycle Rack
 2.7 BOLLARDS
 2.7.1 Portland Cement
 2.7.2 Aggregate
 2.7.3 Reinforcing Steel
 2.7.4 Integral Color
 2.7.5 Concrete Strength
 2.7.6 Admixture
 2.8 PLANTERS [WASTE RECEPTACLES] [ASH RECEPTACLES]
 2.8.1 Height
 2.8.2 Liners
 2.8.3 Anchors

SECTION 12 93 00 Page 2

 2.8.4 Openings
 2.8.5 Ash Receptacles
 2.8.6 Planter Size
 2.8.7 Drainage
 2.8.8 Base
 2.8.9 Glass Fiber Reinforced Concrete (GFRC) Precast
 2.8.9.1 Materials
 2.8.9.1.1 Cement
 2.8.9.1.2 Glass Fibers
 2.8.9.1.3 Aggregates
 2.8.9.1.4 Compressive Strength
 2.8.9.1.5 Density
 2.8.9.1.6 Polymer Admixture
 2.8.9.2 Finishes
 2.8.9.2.1 Cement
 2.8.9.2.2 Facing Aggregates
 2.8.9.2.3 Color
 2.8.9.2.4 Applied Finishes
 2.8.10 Precast Concrete/Cast Stone Planters
 2.8.10.1 Portland Cement
 2.8.10.2 Aggregate
 2.8.10.3 Galvanized Steel Mesh
 2.8.10.4 Integral Color
 2.8.10.5 Concrete Strength
 2.8.10.6 Admixture
 2.8.11 Wood Planters
 2.8.11.1 Wood Species
 2.8.11.2 Fiberglass
 2.8.11.3 Metal Frame
 2.8.12 Wood Planters with Metal Frames
 2.8.12.1 Wood Species
 2.8.12.2 Metal Frame
 2.8.12.3 Bottom
 2.8.12.4 Liners
 2.8.12.5 Tops
 2.8.13 Fiberglass Planters [Waste Receptacles] [Ash Receptacles]
 2.8.14 Metal Planters [Waste Receptacle]
 2.9 SHELTERS
 2.9.1 Framing Systems
 2.9.1.1 Aluminum
 2.9.1.2 Steel
 2.9.1.3 Wood
 2.9.2 Roof Panels [Decking]
 2.9.3 Glazing
 2.10 TABLES
 2.10.1 Height
 2.10.2 Clearance
 2.10.3 Top
 2.10.4 Wheelchair Access
 2.10.5 Precast Concrete Tables
 2.10.6 Fiberglass Tables
 2.10.7 Perforated Steel Tables
 2.10.8 Wood Tables
 2.11 TREE GRATES

PART 3 EXECUTION

 3.1 CHILDREN'S PLAY AREAS
 3.2 INSTALLATION

SECTION 12 93 00 Page 3

 3.2.1 Assembly and Erection of Components
 3.2.2 Anchorage, Fastenings, and Connections
 3.3 WELDING
 3.4 TESTING
 3.5 FINISHES
 3.5.1 Field Finishes
 3.5.2 Repair of Zinc-Coated Surfaces
 3.6 BOLLARDS
 3.7 BICYCLE RACKS
 3.8 SHELTERS
 3.8.1 Glazing
 3.8.2 Roof
 3.9 RESTORATION AND CLEAN UP
 3.9.1 Clean Up
 3.9.2 Protection
 3.9.3 Disposal of Materials
 3.10 RE-INSTALLATION

-- End of Section Table of Contents --

SECTION 12 93 00 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-12 93 00 (February 2009)

Preparing Activity: USACE Superseding
 UFGS-12 93 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 12 93 00

SITE FURNISHINGS
02/09

**
NOTE: This guide specification covers the
requirements for miscellaneous site and street
furniture and furnishings including shelters.

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: Units of work normally included in this
section require specific fabrication to meet the
desired project requirements. The Key Word Index of
the CSI "Masterformat" should be consulted for the
proper location of most items.

The following information will be shown on the
drawings:

1. Location and configuration of all furniture and
furnishings.

2. All sizes and dimensions.

3. Special fastenings, attachments or anchoring.

SECTION 12 93 00 Page 5

4. Location and size of expansion shields larger
than 10 mm 3/8 inch in diameter.

5. Location of products to be galvanized.

6. Connection details, other than manufacturer's
standard.

**

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

AMERICAN ARCHITECTURAL MANUFACTURERS ASSOCIATION (AAMA)

AAMA 611 (2014) Voluntary Specification for
Anodized Architectural Aluminum

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 303 (2010) Code of Standard Practice for Steel
Buildings and Bridges

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN INSTITUTE OF TIMBER CONSTRUCTION (AITC)

ANSI/AITC A190.1 (2007) American National Standard,
Structural Glued Laminated Timber

SECTION 12 93 00 Page 6

AMERICAN SOCIETY OF SAFETY ENGINEERS (ASSE/SAFE)

ASSE/SAFE A10.3 (2013) Operations - Safety Requirements
for Powder Actuated Fastening Systems

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA M2 (2015) Standard for Inspection of Treated
Wood Products

AWPA U1 (2015) Use Category System: User
Specification for Treated Wood

ASME INTERNATIONAL (ASME)

ASME B18.2.1 (2012; Errata 2013) Square and Hex Bolts
and Screws (Inch Series)

ASME B18.2.2 (2010) Nuts for General Applications:
Machine Screw Nuts, Hex, Square, Hex
Flange, and Coupling Nuts (Inch Series)

ASME B18.21.1 (2009) Washers: Helical Spring-Lock, Tooth
Lock, and Plain Washers (Inch Series)

ASME B18.21.2M (1999; R 2014) Lock Washers (Metric Series)

ASME B18.22M (1981; R 2010) Metric Plain Washers

ASME B18.6.2 (1998; R 2010) Slotted Head Cap Screws,
Square Head Set Screws, and Slotted
Headless Set Screws: Inch Series

ASME B18.6.3 (2013) Machine Screws, Tapping Screws, and
Machine Drive Screws (Inch Series)

ASTM INTERNATIONAL (ASTM)

ASTM A1064/A1064M (2015) Standard Specification for
Carbon-Steel Wire and Welded Wire
Reinforcement, Plain and Deformed, for
Concrete

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile

SECTION 12 93 00 Page 7

Strength

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A47/A47M (1999; R 2014) Standard Specification for
Ferritic Malleable Iron Castings

ASTM A48/A48M (2003; R 2012) Standard Specification for
Gray Iron Castings

ASTM A500/A500M (2013) Standard Specification for
Cold-Formed Welded and Seamless Carbon
Steel Structural Tubing in Rounds and
Shapes

ASTM A501/A501M (2014) Standard Specification for
Hot-Formed Welded and Seamless Carbon
Steel Structural Tubing

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A615/A615M (2015a; E 2015) Standard Specification for
Deformed and Plain Carbon-Steel Bars for
Concrete Reinforcement

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

ASTM A780/A780M (2009; R 2015) Standard Practice for
Repair of Damaged and Uncoated Areas of
Hot-Dip Galvanized Coatings

ASTM B108/B108M (2015) Standard Specification for
Aluminum-Alloy Permanent Mold Castings

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

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 B26/B26M (2014; E 2015) Standard Specification for
Aluminum-Alloy Sand Castings

ASTM B429/B429M (2010; E 2012) Standard Specification for
Aluminum-Alloy Extruded Structural Pipe

SECTION 12 93 00 Page 8

and Tube

ASTM B62 (2015) Standard Specification for
Composition Bronze or Ounce Metal Castings

ASTM C1048 (2012; E 2012) Standard Specification for
Heat-Treated Flat Glass - Kind HS, Kind FT
Coated and Uncoated Glass

ASTM C150/C150M (2015) Standard Specification for Portland
Cement

ASTM C260/C260M (2010a) Standard Specification for
Air-Entraining Admixtures for Concrete

ASTM C33/C33M (2013) Standard Specification for Concrete
Aggregates

ASTM C94/C94M (2015) Standard Specification for
Ready-Mixed Concrete

ASTM C979/C979M (2010) Pigments for Integrally Colored
Concrete

ASTM D1187/D1187M (1997; E 2011; R 2011) Asphalt-Base
Emulsions for Use as Protective Coatings
for Metal

ASTM D2990 (2009) Tensile, Compressive, and Flexural
Creep and Creep-Rupture of Plastics

ASTM D3451 (2006; R 2012) Testing Coating Powders and
Powder Coatings

ASTM D4060 (2014) Abrasion Resistance of Organic
Coatings by the Taber Abraser

ASTM D4802 (2015) Poly(Methyl Methacrylate) Acrylic
Plastic Sheet

ASTM E488/E488M (2015) Standard Test Methods for Strength
of Anchors in Concrete and Masonry Elements

ASTM F1487 (2011) Playground Equipment for Public Use

NATIONAL HARDWOOD LUMBER ASSOCIATION (NHLA)

NHLA Rules (2011) Rules for the Measurement &
Inspection of Hardwood & Cypress

PRECAST/PRESTRESSED CONCRETE INSTITUTE (PCI)

PCI MNL-117 (1996) Manual for Quality Control for
Plants and Production of Architectural
Precast Concrete Products, 3rd Edition

PCI MNL-128 (2001) Recommended Practice for Glass
Fiber Reinforced Concrete Panels, 4th
Edition

SECTION 12 93 00 Page 9

REDWOOD INSPECTION SERVICE (RIS) OF THE CALIFORNIA REDWOOD
ASSOCIATION (CRA)

RIS Grade Use (1998) Redwood Lumber Grades and Uses

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC Paint 25 (1997; E 2004) Zinc Oxide, Alkyd, Linseed
Oil Primer for Use Over Hand Cleaned
Steel, Type I and Type II

SOUTHERN PINE INSPECTION BUREAU (SPIB)

SPIB 1003 (2002) Standard Grading Rules for Southern
Pine Lumber

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-1925 (Rev A; Notice 2) Shield Expansion (Nail
Anchors)

WEST COAST LUMBER INSPECTION BUREAU (WCLIB)

WCLIB 17 (2004) Standard Grading Rules

WESTERN WOOD PRODUCTS ASSOCIATION (WWPA)

WWPA G-5 (2011) Western Lumber Grading Rules

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.

SECTION 12 93 00 Page 10

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-02 Shop Drawings

Benches and Chairs; G [, [_____]]
Tables; G [, [_____]]
Shelters; G [, [_____]]
Bicycle Racks; G [, [_____]]
Planters; G [, [_____]]
Bollards; G [, [_____]]
Tree Grates; G [, [_____]]
Assembly Instruction Drawings

SD-03 Product Data

Benches and Chairs
Tables
Shelters
Bicycle Racks
Planters
Bollards
Tree Grates
Waste Receptacles

SD-04 Samples

Finish; G [, [_____]]

SD-06 Test Reports

Recycled Materials
Testing

SD-07 Certificates

Primer Certificate
Powder Coatings Certificate

SECTION 12 93 00 Page 11

1.3 QUALITY ASSURANCE

Qualify welders in accordance with AWS D1.1/D1.1M using procedures,
materials, and equipment of the type required for the work.

1.3.1 Fabrication Drawings

Submit fabrication drawings showing layout(s), connections to structural
system, and anchoring details as specified in AISC 303 .

1.3.2 Installation Drawings

Submit templates, erection and installation drawings indicating thickness,
type, grade, class of metal, and dimensions. Show construction details,
reinforcement, anchorage, and installation.

1.3.3 Assembly Instruction Drawings

Submit assembly instruction drawings showing layout(s), connections,
bolting and anchoring details in accordance with manufacturer's standards.
Submit drawings showing scaled details of proposed site furnishings,
elevations for each type of site furnishing; dimensions, details, and
methods of mounting or anchoring; shape and thickness of materials; and
details of construction.

1.3.4 Primer Certificate

Submit a certificate from the manufacturer stating that the primer conforms
to requirements of SSPC Paint 25 .

1.3.5 Powder Coatings Certificate

Submit a certificate from the manufacturer stating that the powder coat
conforms to ASTM D3451.

1.4 DELIVERY, STORAGE, AND HANDLING

Ship items knocked-down (KD) ready for site assembly. Packaged components
shall be complete including all accessories and hardware. Materials shall
be delivered, handled, and stored in accordance with the manufacturer's
recommendations. Site furnishings shall be inspected upon arrival at the
job site for conformity to specifications and quality in accordance with
paragraph MATERIALS. Protect from corrosion, staining, and other types of
damage. Store items in designated area free from contact with soil and
weather. Remove and replace damaged items with new items.

PART 2 PRODUCTS

**
NOTE: Product selections should be based on
aesthetic values, reliability and cost. Select
applicable materials as they may apply and delete
non-applicable items. Verify cross-references with
other sections related to materials.

**

2.1 MATERIALS

Provide materials which are the standard products of a manufacturer

SECTION 12 93 00 Page 12

regularly engaged in the manufacture of such products. The materials
provided shall be of a type with proven satisfactory usage for at least 2
years.

2.1.1 Metals

Metallic materials and products shall conform to Section 05 50 13
MISCELLANEOUS METAL FABRICATIONS. Furnish metal components with factory
drilled holes and free of excess weld and spatter. Metal components with
holes that will not be filled by hardware or hidden by other components
will be rejected. Structural steel products shall conform to ASTM A36/A36M,
ASTM A500/A500M and ASTM A501/A501M .

2.1.2 Structural Tubing

ASTM A500/A500M

2.1.3 Steel Pipe and Fittings

Steel pipe shall conform to ASTM A53/A53M, Type E or S, Grade B; standard
malleable iron fittings shall conform to ASTM A47/A47M.

2.1.4 Gray Cast Iron

Gray cast iron shall conform to ASTM A48/A48M Class 35 or better. Provide
castings manufactured true to pattern and component parts that fit together
in a satisfactory manner. Castings shall be of uniform quality, free from
blowholes, porosity, hard spots, shrinkage, distortion, or other defects.
Smooth castings shall be well-cleaned by sand or shot blasting.

2.1.5 Cast Aluminum

Cast aluminum shall conform to ASTM B26/B26M and ASTM B108/B108M . Provide
castings manufactured true to pattern and component parts that fit together
in a satisfactory manner. Provide castings of uniform quality, free from
blowholes, porosity, hard spots, shrinkage, distortion, or other defects.
Smooth castings shall be well-cleaned by sand or shot blasting.

2.1.6 Aluminum Alloy Products

Conform to ASTM B209M ASTM B209 for sheet plate, ASTM B221M ASTM B221 for
extrusions and ASTM B26/B26M or ASTM B108/B108M for castings, as
applicable. Provide aluminum extrusions at least 3 mm 1/8 inch thick and
aluminum plate or sheet at least 1.3 mm 0.050 inch thick.

2.1.7 Anchors and Hardware

Provide anchors, where necessary, for fastening site furnishings securely
in place and in accordance with approved manufacturer's instructions.
Anchoring devices that may be used, when no anchors are otherwise specified
or indicated, include anchor bolts, slotted inserts, expansion shields for
concrete; toggle bolts and through bolts for masonry; machine carriage
bolts for steel; and lag bolts and screws for wood. Anchor bolts shall
conform to ASTM A307. Hardware shall be [stainless steel] [brass]
[zinc-plated][zinc-chromate plated] [or] [galvanized steel] in accordance
with ASTM A153/A153M and compatible with the material to which applied.
All exposed hardware shall match in color and finish. Mounting hardware
shall be concealed, recessed, and plugged.

SECTION 12 93 00 Page 13

2.1.7.1 Threaded Inserts and Expansion Anchors

Provide inserts recessed not less than [65] [_____] mm [2.5] [_____] inches
into concrete or masonry. Pullout [90] [_____] kg [198] [_____] pounds in
concrete with f'c of 20 MPa 3,000 psi, as tested in accordance with
ASTM E488/E488M . Expansion shields shall conform to CID A-A-1925 , group
II, type 4, class 1. Provide embedment required by manufacturer.

2.1.7.2 Lag Screws and Bolts

ASME B18.2.1 , type and grade best suited for the purpose.

2.1.7.3 Toggle Bolts

ASME B18.2.1 .

2.1.7.4 Bolts, Nuts, Studs and Rivets

ASME B18.2.2 or ASTM A307.

2.1.7.5 Power Driven Fasteners

Follow safety provisions of ASSE/SAFE A10.3 .

2.1.7.6 Screws

ASME B18.2.1 , ASME B18.6.2 , and ASME B18.6.3 .

2.1.7.7 Washers

Provide plain washers to conform to ASME B18.22M ASME B18.21.1 . Provide
beveled washers for American Standard beams and channels, square or
rectangular, tapered in thickness, and smooth. Provide lock washers to
conform to ASME B18.21.2M ASME B18.21.1 .

2.1.8 Ounce Metals

Bronze, copper, and other ounce metals shall conform to ASTM B62.

2.1.9 Concrete

Ready-mixed concrete shall conform to ASTM C94/C94M, using 19 mm 3/4 inch
maximum size aggregate, and having minimum compressive strength of 20 MPa
3000 psi at 28 days. Portland cement shall conform to ASTM C150/C150M.
Cast-in-place concrete materials and products shall conform to Section [
03 30 00.00 10 CAST-IN-PLACE CONCRETE][03 30 00 CAST-IN-PLACE CONCRETE].
Precast concrete material and products shall conform to Section 03 45 33
PRECAST[PRESTRESSED] STRUCTURAL CONCRETE. Reinforcing steel shall conform
to ASTM A615/A615M . Welded wire fabric shall conform to ASTM A1064/A1064M .

2.1.10 Masonry

Masonry material and products shall conform to Section 04 20 00 UNIT MASONRY

2.1.11 Tempered Glass

ASTM C1048, Kind FT (fully tempered), condition A (uncoated), Type 1
(transparent, Quality q3, [6.35] [_____] mm [1/4] [_____] inch thick,
[clear] [bronze] [_____] in color.

SECTION 12 93 00 Page 14

2.1.12 Plastics

**
NOTE: It is important for the designer to ensure
manufacturers supply quality plastic products made
from post-consumer recycled high density
polyethylenes. High density polyethylene can be
manufactured using post-consumer recycled plastic
resins from products such as milk containers.
Designer should insist on products utilizing
high-density polyethylene. Plastic lumber is
susceptible to both creep and deflection; therefore,
it cannot be used for structural members of
furnishings. To overcome creep and deflection, the
product is increased in volume of material and
dimension.

**

Recycled materials shall contain a minimum [85] [_____] percent recycled
post-consumer product and shall conform to EPA requirements in accordance
with Section 01 33 29 SUSTAINABILITY REPORTING. Recycled materials shall
be constructed or manufactured with a maximum 6 mm 1/4 inch deflection or
creep in any member in conformance with ASTM D2990. Provide panels and
components molded of ultraviolet (UV) and color stabilized polyethylene,
with minimum 6 mm 1/4 inch wall thickness; exposed edges shall be smoothed,
rounded, and free of burrs and points; and the material shall be resistant
to fading, cracking, fogging, and shattering. The material shall be
non-toxic and have no discernible contaminates such as paper, foil, or
wood. The material shall contain no more than 3 percent air voids and be
resistant to deformation from solar radiation heat gain. Recycled
materials to include plastic lumber will not be used as structural
components of site furnishings. Submit a report of site furnishing parts
consisting of recycled materials. Product specification data, providing
test information for deflection and creep in accordance with ASTM D2990 for
site furnishings which use plastic lumber as a component, shall be
submitted. Provide data for comparison of deflection and creep
measurements to other comparable materials.

2.1.12.1 Extruded Acrylic Sheet

ASTM D4802 [Type I, regular] [Type II, heat resistant] [6] [_____] mm [1/4]
[_____] inch thick, [clear] [_____] in color.

2.1.12.2 Cast Acrylic Sheet

ASTM D4802, Item A, [Type I, Heat resistant and ultraviolet light
absorbing] [Type II, heat resistant], 6 mm 1/4 inch thick, [clear] [bronze]
[_____] in color.

2.1.13 Lumber

Provide premium grade wood free of knots; boards with eased edges and ends;
and wood components with factory drilled holes. Components with holes that
will not be filled by hardware or hidden by other components will be
rejected. Wood products shall be selected to withstand the climatic
conditions of the region in which the site is located. Lumber grades shall
meet manufacturers standards of the grading rules under which they are
manufactured. Where no standards exist the following shall be the minimum

SECTION 12 93 00 Page 15

acceptable grades for species used.

a. WWPA G-5 grading rules, [Douglas Fir] [Western Cedars],[Choice & Btr,]
[Select or A & Btr.] in accordance with special western red cedar rules.

b. WCLIB 17 standard grading rules, [Douglas Fir] [Western Cedars], A &
Btr.

c. SPIB 1003 grading rules, Southern Pine, C & Btr.

d. NHLA Rules standard specification, Cypress, C-Select.

e. RIS Grade Use standard specifications, Redwood, [Clear] [Clear All
Heart].

f. NHLA Rules rules, [Cypress] [Teak], [B Finish] [Select or Btr.].

2.1.13.1 Moisture Content

Air-dry or kiln-dry lumber. Kiln-dry treated lumber after treatment.
Maximum moisture content of wood products at time of delivery shall be in
accordance with manufacturers standard. If no manufacturer's standard
exists, then moisture content shall be based on requirements for the
product, grade and intended use.

2.1.13.2 Treatment

Wood that is not naturally rot and insect resistant must be treated in
accordance with AWPA U1, as applicable, and inspected in accordance with
AWPA M2. Creosote, pentachlorophenol, tributyl tin oxide shall not be used
in conformance with ASTM F1487. Ammonium Copper Quat (ACQ) must not be
used for surfaces likely to contact the skin of small children.

2.1.13.3 Wood Seats and Table Tops

Clear teak, maple, oak, Jarrah, Ipe or other suitable hardwood, not less
than 40 mm 1-5/8 inches thick with rounded edges.

2.1.14 Fiberglass

Fiberglass shall consist of at least 3 laminations of chopped glass fibers
impregnated with polyester resin, with colors and textures molded into all
exposed surfaces so that colors resist fading. Fiberglass shall be
resistant to cleaners, fertilizers, high power spray and salt.

2.2 PRETREATMENT, PRIMING AND PAINTING

**
NOTE: Use manufacturers standard treatment when
painting and finishing is required.

**

Apply pretreatment, primer, and paint in accordance with manufacturer's
printed instructions. [On surfaces concealed in the finished construction
or not accessible for finish painting, apply an additional prime coat to a
minimum dry film thickness of 0.03 mm 1.0 mil. Tint additional prime coat
with a small amount of tinting pigment.]

SECTION 12 93 00 Page 16

2.2.1 Nonferrous Metal Surfaces

Protect by plating, anodic, or organic coatings.

2.2.2 Aluminum Surfaces

Before finishes are applied, remove roll marks, scratches, rolled-in
scratches, kinks, stains, pits, orange peel, die marks, structural streaks,
and other defects which will affect uniform appearance of finished surfaces.

2.3 COATINGS AND FINISHES

**
NOTE: The content of volatile organic compounds
(VOC), and marking, shall be in compliance with air
quality regulations for the type of application and
jurisdiction where used.

**

2.3.1 Galvanizing

**
NOTE: Specify galvanizing for items installed in
exterior exposures subject to salt spray or
corrosive fumes and interior areas subject to
continual wetting or high humidity.

**

Hot-dip galvanize items specified to be zinc-coated, after fabrication
where practicable. Galvanizing shall conform to ASTM A123/A123M ,
ASTM A153/A153M or ASTM A653/A653M , as applicable. Tailings and sharp
protrusions formed as a result of the hot-dip process shall be removed and
exposed edges burnished. Galvanize anchor bolts, grating fasteners,
washers and parts or devices necessary for proper installation, unless
otherwise indicated.

2.3.2 Polyester Powder

Powder-coated surfaces shall receive electrostatic zinc coating prior to
painting. Powder coating shall be electrostatically applied and oven
cured. Polyester powder coating shall be resistant to ultraviolet (UV)
light.

2.3.3 Polyvinyl-Chloride (PVC)

PVC coating shall be primed with a clear acrylic thermosetting solution.
The primed parts shall be preheated prior to dipping. The liquid polyvinyl
chloride shall be ultraviolet (UV) stabilized and mold-resistant. The
coated parts shall be cured. The coating shall be a minimum 2 mm 2/25
inches thick plus or minus 0.5 mm 0.020 inches and shall have an 85
durometer hardness with a slip-resistant finish.

2.3.4 Finish

Finish shall be as specified by the manufacturer or as indicated. Exposed
surfaces and edges shall be rounded, polished, or sanded. Finish shall be
non-toxic, non-glare, and resistant to corrosion. Exposed surfaces shall
be smooth and splinter-free exposed surfaces. Submit [two] [_____] sets of
color data for each furnishing displaying manufacturer's color selections

SECTION 12 93 00 Page 17

and finishes, and identifying those colors and finishes proposed for use.

2.3.4.1 Wood Sealants

Exposed wood surfaces shall have, as a minimum, two shop coats of paint,
varnish, sealer, or other approved preservative. Sealants shall seal all
applied surfaces from air.

2.3.4.2 Paint

Paint shall be factory applied with a minimum of 2 coats. Paint shall be
weather-resistant and resistant to cracking, peeling and fading.

2.3.4.3 Color

Color of site furnishing components shall be in accordance with Section
09 06 90 SCHEDULES FOR PAINTING AND COATING.

2.4 SITE STANDARDS

Site furnishings shall be furnished with the dimensions and requirements
indicated. Site furnishings placed in children's outdoor play areas shall
meet the safety requirements of ASTM F1487 for entrapment; sharp points,
edges, and protrusions; entanglement; pinch, crush, and shear points. Site
furnishings to be included in children's outdoor play areas shall be free
from sharp vertical edges and any protruding elements and designed with a
minimum radius of 13 mm 1/2 inch on all vertical edges; this includes, but
is not limited to, seat walls, containment curbs and planters. Where
practical, horizontal edges exposed to children's activities shall be
rounded.

2.5 BENCHES AND CHAIRS

Furnish benches and chairs with no sharp edges or protruding hardware.

a. Height: The height above finished grade or specified surface shall be
between 450-500 mm 18-20 inches and level.

b. Seat: The seat surface shall be pitched or slotted to shed water; the
seat depth shall be between 300-460 mm 12-18 inches and pitched down at
the back at a 0-5 degree angle. Seat shall have a minimum width of 610
mm 24 inches per person, and shall overhang the support base by a
minimum of 100 mm 4 inches for heel space and to facilitate rising from
a seating position.

c. Back Rest: When back rests are required, the height shall be between
380-460 mm 15-18 inches from the top of the seat and the connection
shall be at a 90-110 degree angle to the seat.

d. Arm Rest: When arm rests are required, a minimum of 150 mm 6 inches
height from the seat and a minimum arm rest width of 38.3 mm 1-1/2
inches shall be provided.

e. Weight Limit: Seats shall support a minimum 136 kg 300 lbs for each
person they are designed to accommodate.

[2.5.1 Precast Units

Design precast units in accordance with manufacturer's standards, size as

SECTION 12 93 00 Page 18

indicated. Finish and color as indicated selected from manufacturer's
standards.

[2.5.1.1 Glass Fiber Reinforced Concrete (GFRC) Units

Provide glass fiber reinforced concrete (GFRC) units at locations indicated
on the drawings. Comply with PCI MNL-128 recommended practice for glass
fiber reinforced concrete, including Appendix G, Polymer Modified Glass
Fiber Reinforced Concrete Panels.

a. Design precast benches to sustain a live load of not less than 10 kPa
200 pounds per square foot.

b. Provide ASTM C150/C150M cement, use only one brand and type of cement
throughout project.

c. Provide alkali resistant (AR) glass fibers produced specifically for
use in glass fiber reinforced concrete, minimum three percent glass
fiber content.

d. Provide clear silica sand aggregate passing 1.18 mm No. 16 sieve;
washed, dried and free from deleterious materials. Provide type with
successful history of uses in GFRC fabrication standard with the
manufacturer.

e. Provide 20.7 MPa 3000 psi concrete, 28 day minimum compressive strength
with approximately 1921 kg/cubic meter 120 pcf density; shell thickness
of 10 to 16 mm 3/8 to 5/8 inch.

f. Provide manufacturer's standard acrylic thermoplastic copolymer
admixture.

g. Provide factory finished units standard with the manufacturer; texture
and color as selected.

(1) Provide white or grey cement consistent with final finish.

(2) Provide ASTM C33/C33M (less gradation) facing aggregates, clean,
hard, durable, inert and free of staining and deleterious
materials; as required to match approved samples.

(3) Provide color meeting ASTM C979/C979M, pure, non-fading mineral
oxides, maximum ten percent cement weight; as required to match
approved samples without impairing strength of GFRC.

(4) Apply finish meeting ASTM D4060 waterborne crosslinked acrylic
49.5 +/- two percent solids by weight providing 1000 cycles per
0.0254 mm 1000 cycles per 0.001 inch resistance to abrasion.

h. Prefabricate units within following maximum fabrication tolerances.

(1) Dimension: Plus or minus 3 mm 1/8 inch in any direction,
noncumulative.

(2) Material Thickness: Plus 6 mm 1/4 inch and minus 0-inch.

(3) Total Unit Thickness: Plus 6 mm 1/4 inch and minus 3 mm 1/8 inch.

(4) Insert Locations: Plus or minus 6 mm 1/4 inch.

SECTION 12 93 00 Page 19

][2.5.1.2 Precast Concrete/Cast Stone Units

Provide reinforced precast concrete units consisting of a mixture of
cement, aggregates and mineral colors suitable for exterior use, located as
indicated. Design benches to sustain a live load of not less than 10 kPa
200 pounds per square foot.

2.5.1.2.1 Portland Cement

ASTM C150/C150M Type I II or III

2.5.1.2.2 Aggregate

ASTM C33/C33M, maximum size 19 mm 3/4 inch

2.5.1.2.3 Reinforcing Steel

ASTM A615/A615M

2.5.1.2.4 Galvanized Wire Mesh

ASTM A1064/A1064M

2.5.1.2.5 Integral Color

ASTM C979/C979M, pure mineral oxide, limeproof and non-fading

2.5.1.2.6 Concrete Strength

Provide minimum 35 MPa 5000 psi 28 day compressive strength concrete,
maximum five percent absorption.

2.5.1.2.7 Admixture

ASTM C260/C260M for air-entraining

]][2.5.2 Wood Units

Provide manufacturer's standard wood units with wood, metal, fiberglass or
concrete pedestals as indicated. Provide fasteners and accessories
required for onsite assembly. Kiln dry and pressure treat wood components
to manufacturer's standards. Pre-treat metal components and provide
manufacturer's standard primer and powder coat finish complying with
ASTM D3451, color as selected. Provide fiberglass non-fading gel coat
color as indicated. Provide manufacturer's standard exposed aggregate or
sandblasted finish and protection coating on concrete pedestals.

a. Design wood benches to sustain a live load of not less than 10 kPa 200
pounds per square foot.

b. Provide kiln dried, surfaced four sides (S4S), clear all sides wood
slats of species and sizes indicated.

(1) Species: [Teakwood] [Marine Teak] [Clear All Heart Redwood] [Red
Cedar] [Alaska Yellow Cedar] [Clear Douglas Fir] [Ipe] [Mahogany]
[Purple Heart].

(2) Nominal wood slat sizes: 25 by 63 mm 1 by 2-1/2 inch [25 by 75 mm

SECTION 12 93 00 Page 20

1 by 3 inch] [50 by 75 mm 2 by 3 inch] [50 by 100 mm 2 by 4 inch
]. Top and bottom rail may be larger in size and configuration
for comfort of seating.

2.5.2.1 Support Pedestals

Provide [cast iron] [cast aluminum] [steel] [wood] [concrete] [fiberglass]
support pedestals in accordance with manufacturer's standard.

2.5.2.1.1 Cast Grey Iron

ASTM A48/A48M Class 30 or recycled cast grey iron ASTM A48/A48M Class 25

2.5.2.1.2 Cast Aluminum

ASTM B26/B26M or ASTM B108/B108M as applicable

2.5.2.1.3 Steel

ASTM A653/A653M

2.5.2.1.4 Wood

Match in species, grade, grain, color and finish of the wood slats.

2.5.2.1.5 Concrete

Concrete shall be of the same quality and finish as specified for precast
concrete.

2.5.2.1.6 Fiberglass

Design fiberglass pedestals to support the loads imposed in design of
bench. Color as approved.

[2.5.2.2 Steel Arms

Provide 9 mm 3/8 inch thick by 75 mm 3 inch wide steel bench arms
conforming to ASTM A653/A653M .

]][2.5.3 Fiberglass Benches

Provide reinforced fiberglass benches molded with multiple laminations of
glass fiber impregnated with polyester isophthalic thermosetting resins,
minimum thickness of 3 mm 1/8 inch and reinforced in accordance with
manufacturer's standard practice.

a. Design bench to sustain a live load of not less than 10 kPa 200 pounds
per square foot.

b. Provide manufacturer's finish, 12-15 mil color impregnated polyester
gel coat, of color as selected from manufacturer's standard colors and
finishes, [smooth matte] [orange peel] [polished granite].

] 2.5.4 Steel Units

[2.5.4.1 Perforated Steel

Provide [1.9 mm 14 gage] [1.6 mm 16 gage] perforated steel sheet,

SECTION 12 93 00 Page 21

electrostatically coated with two component polyester enamel.

a. Design bench to sustain a live load of not less than 10 kPa 200 pounds
per square foot.

[b. Provide 9 mm 3/8 inch thick by 100 mm 4 inch wide hot rolled steel
pedestals conforming to ASTM A653/A653M .]

[c. Provide 38.3 mm 1-1/2 inch O.D. ASTM A53/A53M schedule 40 steel pipe
pedestals.]

][2.5.4.2 All-Welded Wire

Provide all-welded wire construction of 3.8 mm 9 gage, 3.1 mm 11 gage wire
with 13 mm 1/2 inch clear spacing and 8 mm 5/16 inch wire with 63 mm 2 1/2
inch spacing.

a. Design benches to sustain a live load of not less than 10 kPa 200
pounds per square foot.

b. Provide 33 mm one inch O.D. by 1.3 mm 18 gage [38.3 mm 1-1/2 inch O.D.
by 1.6 mm 16 gage] galvanized tubing for bench frames.

[c. Provide 38.2 mm 1-1/2 inch O.D. by 3.1 mm 11 gage galvanized tubing
for armrest.]

d. Provide cadmium or zinc plated hardware; nuts, bolts, screws, and lock
washers with a clean chromate finish.

] 2.5.5 Aluminum Units

[AA DAF45] [AAMA 611]. Provide [extruded] [formed] aluminum benches in
accordance with manufacturers standard, with [dark] [medium] [light] bronze
[clear anodized] [black anodized] [acrylic paint] [powder coat] finish,
color as selected from manufacturer's standards.

a. Design benches to sustain a live load of not less than 10 kPa 200
pounds per square foot.

b. Provide manufacturer's standard [cast grey iron] [cast aluminum]
[steel] [precast concrete] [fiberglass] pedestals.

2.5.6 Accessories

Provide manufacturer's standard materials and accessories as required for
assembly of units and as indicated on the assembly drawings. Provide
unexposed aluminum, stainless steel or steel plates, angles and supports as
required for complete assembly. Separate dissimilar materials to prevent
electrolytic action.

2.5.7 Fasteners

Provide concealed fasteners except where specifically approved; types as
required for specific usage.

2.5.8 Anchoring Brackets

Provide 6 mm 1/4 inch zinc plated steel angle anchoring brackets, 47 mm
1-7/8 inch wide by 50 mm 2 inches deep by 63 mm 2-1/2 inches high [47 mm

SECTION 12 93 00 Page 22

1-7/8 inch wide by 90 mm 3-1/2 inch deep by 150 mm 6 inch high],
pre-drilled for bolting benches to substrate.

2.6 BICYCLE RACKS

Design bicycle racks (stanchions) in accordance with manufacturer's
standards and to meet design conditions indicated. Locate as shown on the
drawings. Provide powder coat finish in color as selected from
manufacturer's standards. Racks shall accommodate locking devices and
secure, as a minimum, one wheel and part of the frame simultaneously. The
spacing between racks shall be a minimum of 610 mm 24 inches.

[2.6.1 Metal Pipe Bicycle Racks

Provide ASTM A53/A53M schedule 40 steel pipe bicycle racks in configuration
and of [114] [_____] mm [4-1/2] [_____] inch pipe size. Type of mounting,
bicycle rack capacity and height above the ground as shown on the drawings.

][2.6.2 Precast Concrete Bicycle Rack

Provide one-piece precast concrete bicycle rack base with embedded
galvanized metal hitching loops. Design bicycle rack with wheel notches
for bike support and wheel locking device.

] 2.7 BOLLARDS

**
NOTE: Bollards are often included as a site
furnishing but function primarily as a vehicle
barrier; for bollard specification, verify cross
reference with Section 34 71 13.19 ACTIVE VEHICLE
BARRIERS.

**

Provide reinforced concrete bollards [300] [450] mm [12] [18] inch [square]
[round], height as indicated, suitable for ground mount installation.
Provide exposed aggregate or sandblast finish as indicated; manufacturer's
standard clear acrylic sealer. Submit manufacturer's descriptive data and
catalog cuts.

2.7.1 Portland Cement

ASTM C150/C150M Type I II or III

2.7.2 Aggregate

ASTM C33/C33M, maximum size 19 mm 3/4 inch

2.7.3 Reinforcing Steel

ASTM A615/A615M

2.7.4 Integral Color

ASTM C979/C979M, pure mineral oxide, limeproof and non-fading

2.7.5 Concrete Strength

 35 MPa 5000 psi, 28 day minimum compressive strength

SECTION 12 93 00 Page 23

2.7.6 Admixture

ASTM C260/C260M for air-entraining

2.8 PLANTERS [WASTE RECEPTACLES] [ASH RECEPTACLES]

[Provide for waste receptacles [spun aluminum] [reinforced fiberglass]
[flat] [domed] tops and removable semi-rigid plastic liner insert.]
[Provide top-mounted ash trays for ash receptacles.] Waste receptacles
shall be furnished with weather protection, odor containment, and
insect/animal-proofing. Container size shall be [as directed] [_____].

2.8.1 Height

Trash and litter deposit openings shall be between 800-1000 mm 30-40 inches
above the ground.

2.8.2 Liners

Trash and litter receptacles shall be furnished with [disposable
inner-linings] [removable/reusable inner containers]. Self-dumping type
designs to include hinged bottom, top or sides will be rejected.

2.8.3 Anchors

Trash and litter receptacles that can be anchored to resist overturning by
typical use, high winds, or animals shall be furnished and anchored in
accordance with the manufacturer's recommendations.

2.8.4 Openings

Openings for trash and litter insertion shall be a minimum of 100 mm 4
inches in diameter. Edges of the openings shall be crimped, rounded and
smoothed.

2.8.5 Ash Receptacles

Provide ash receptacles with a fire-proof metal bowl or screen or
sand-filled containers for ash containment. Ash receptacles shall have a
minimum diameter of 200 mm 8 inches; ash containers shall have a fire-proof
metal bowl or screen and shall be easily removable for cleaning.

2.8.6 Planter Size

The planter size shall be determined according to the spacial root
requirements at 2/3 maturity size of the designated plant material, in
conformance with Section 32 93 00 EXTERIOR PLANTS.

2.8.7 Drainage

Drainage for the planter shall be as follows: a minimum of one drainage
hole in the base of each planter and a minimum 3 mm 1/8 inch space, in 2
locations, between the base of the planter and the supporting surface.

2.8.8 Base

The planter base shall be capable of supporting the weight of the planter
filled with both the designated plant material and fully saturated soil.

SECTION 12 93 00 Page 24

The planter shall not crack, overturn, or sink below the existing grade.
Planters shall allow for relocation.

[2.8.9 Glass Fiber Reinforced Concrete (GFRC) Precast

Provide glass fiber reinforced concrete (GFRC) precast [planters] [waste
receptacles] [ash receptacles] at locations indicated on the drawings.
Comply with PCI MNL-117 and PCI MNL-128 .

[2.8.9.1 Materials

Provide manufacturer's standard shell thickness of 9 to 16 mm 3/8 to 5/8
inch.

2.8.9.1.1 Cement

ASTM C150/C150M, use only one brand and type of cement throughout the
Project.

2.8.9.1.2 Glass Fibers

Alkali resistant (AR) glass fibers produced specifically for use in glass
fiber reinforced concrete. Glass content of GFRC unit to be a minimum of
three percent.

2.8.9.1.3 Aggregates

Clear silica sand passing 1.18 mm No. 16 sieve; washed, dried, and free
from deleterious materials; provide type with successful history of use in
GFRC and as standard with the manufacturer.

2.8.9.1.4 Compressive Strength

Minimum20.7 MPa 3000 psi 28 day strength

2.8.9.1.5 Density

Approximately 1921 kg/cu. m 120 pcf

2.8.9.1.6 Polymer Admixture

Manufacturer's standard acrylic thermoplastic copolymer

][2.8.9.2 Finishes

Provide factory finished units with manufacturer's standard texture or
sandblasted finish as selected.

2.8.9.2.1 Cement

White or grey as consistent with final finish

2.8.9.2.2 Facing Aggregates

ASTM C33/C33M (less gradation), clean, hard, durable, inert, and free of
staining and deleterious materials; as required to match approved samples

SECTION 12 93 00 Page 25

2.8.9.2.3 Color

ASTM C979/C979M, pure, non-fading mineral oxides which do not impair
strength of GFRC; designed and mixed to provide color matching approved
samples; maximum 10 percent cement weight

2.8.9.2.4 Applied Finishes

ASTM D4060 waterborne crosslinked acrylic 49.5 +/-2 percent solids by
weight providing 1000 cycles per 0.0254 mm 1000 cycles per 0.001 inch
resistance to abrasion

]][2.8.10 Precast Concrete/Cast Stone Planters

Provide reinforced precast concrete planters [waste receptacles] [ash
receptacles] consisting of a mixture of cement, aggregates, and mineral
colors suitable for exterior use as located on the drawings. Provide
manufacturer's standard exposed aggregate or sandblast finish (with clear
acrylic coating) as selected.

2.8.10.1 Portland Cement

ASTM C150/C150M, gray, Type I

2.8.10.2 Aggregate

ASTM C33/C33M, 2.36 mm No. 8 crushed limestone and sand

2.8.10.3 Galvanized Steel Mesh

ASTM A1064/A1064M

2.8.10.4 Integral Color

ASTM C979/C979M, pure mineral oxide, limeproof and non-fading

2.8.10.5 Concrete Strength

30 MPa 4000 psi minimum compressive strength at 28 days

2.8.10.6 Admixture

ASTM C260/C260M for air-entraining

][2.8.11 Wood Planters

Provide manufacturer's standard wood planter [waste receptacle] [ash
receptacles] fabricated of 19 mm 3/4 inch thick tongue and grooved wood
slats permanently bonded with fiberglass interior shell. Provide wood top
trim for square planters and fiberglass top trim for round planters.
Freestanding planters shall support designated plant material to reduce
wood deterioration from contact with soil and moisture; wood materials
shall be provided only as a decorative exterior application to other types
of planters.

2.8.11.1 Wood Species

[Marine Teak] [Alaska Yellow Cedar] [Clear All-Heart California Redwood]
[Purple Heart] [Ipe] [_____]

SECTION 12 93 00 Page 26

2.8.11.2 Fiberglass

Molded with multiple laminations of glass fiber impregnated with polyester
isophthalic thermosetting resins with a finish of 0.30-0.38 mm 12-15 mil
color impregnated polyester gel coat.

2.8.11.3 Metal Frame

Black color-coated steel frame

][2.8.12 Wood Planters with Metal Frames

Provide manufacturer's standard wood planter [waste receptacle] [ash
receptacle] with galvanized steel welded frames, and nominal 50 mm two inch
tongue and grooved, beveled or square cut wood staves. Attach wood staves
to metal frame from inside with steel plated screws.

2.8.12.1 Wood Species

Kiln dried, maximum 19 percent moisture content, [Clear All Heart
California Redwood] [Western Yellow Cedar] [Red Oak] [Phillipine Mahogany]
[Purple Heart] [Ipe]

2.8.12.2 Metal Frame

Reinforced with steel bars in accordance with manufacture's standard
construction, black color factory finish coated.

2.8.12.3 Bottom

6.25 mm 1/4 inch exterior grade redwood with drain holes

[2.8.12.4 Liners

Removable galvanized steel or manufacturer's standard

][2.8.12.5 Tops

[Hinged top opening] [spun aluminum open top with molded rim] [ash top]

]] 2.8.13 Fiberglass Planters [Waste Receptacles] [Ash Receptacles]

Provide reinforced fiberglass planters [waste receptacles] [ash
receptacles] molded with multiple laminations of glass fiber impregnated
with polyester isophthalic thermosetting resins; with 0.30-0.38 mm 12-15 mil
 color impregnated polyester gel coat finish; minimum thickness of 6.35 mm
1/4 inch; color as selected.

2.8.14 Metal Planters [Waste Receptacle]

Provide metal planters [waste receptacles] as indicated, fabricated from
[perforated steel sheet material] [wire or diamond mesh steel sheet] [steel
frame with steel staves welded to frame] [cast aluminum] [cast iron];
powder coat finish, color as selected.

a. Metal thickness, width, and configuration shall be manufacturer's
standard. Chemically clean and phosphate coat prior to final
powdercoat.

SECTION 12 93 00 Page 27

b. Provide 5 mm 3/16 inch thick fiberglass-reinforced polyester resin
liner in black for planter liners.

2.9 SHELTERS

**
NOTE: It is important that the drawings reflect the
type and size of Shelter intended. The
specifications are intended to cover everything from
small BUS STOP SHELTERS to large PAVILION SHELTERS.
Types of structural frames, roofing materials and
facias, glazing systems, and foundations must be
carefully coordinated with the drawings. These
systems are all factory designed and prefabricated
ready for site assembly.

**

AISC 360 . Provide prefabricated shelter systems to meet design conditions
indicated. Shelter design shall conform to all applicable State and Local
Building Codes and shall meet manufacturer's standards of construction and
materials. Shelter systems shall be [preglazed] pre-drilled and pre-cut,
shipped with all hardware and accessories necessary for complete field
assembly.

2.9.1 Framing Systems

Framing system; columns, rafters, ridge, purlins and other structural
framing members shall be [aluminum] [steel] [wood] as indicated.
Manufacturer shall provide shop drawings and calculations prepared by a
structural engineer.

[2.9.1.1 Aluminum

Extruded aluminum alloy tubing shall conform to ASTM B429/B429M 6063-T5 or
3003-H14, dark [medium] [light] bronze [black] [clear anodized] [powder
coat] finish. Framing sizes and configurations shall be as required for
size of structure indicated meeting manufacturer's standards and applicable
building codes.

][2.9.1.2 Steel

Structural steel shall conform to ASTM A36/A36M or ASTM A500/A500M , 248 MPa
36,000 psi yield strength and 400 MPa 58,000 psi tensile strength, factory
finished with rust inhibited primer and powder coat conforming to ASTM D3451.
Framing sizes and configurations shall be as required for size of structure
indicated meeting manufacturer's standard and applicable building codes.

][2.9.1.3 Wood

Wood framing system shall consist of surfaced four sides (S4S), #2 grade
southern yellow pine [_____] solid timber columns with eased edges,
pressure treated CCA (Copper Chrome Arsinate) 9.6 kg/cu. m 0.6 PCF against
decay, fungi and insect infestation, surfaced four sides (S4S), #1 grade,
southern pine, [_____] glue-laminated columns manufactured in accordance
with ANSI/AITC A190.1 and AITC certified glue-laminated structural grade
southern yellow pine [_____] beams, rafters and purlins, factory sealed and
individually wrapped for protection during shipment. Factory stain all
wood members prior to shipment.

SECTION 12 93 00 Page 28

] 2.9.2 Roof Panels [Decking]

Provide manufacturer's standard [molded acrylic translucent roof panel]
[standing seam metal roof panel] [wood decking] [V-beam aluminum roof
panels] [FRP roof panels] [_____] roof panels as indicated. Materials
shall be factory finished and shipped with all necessary fasteners and
accessories as required for complete site assembly.

2.9.3 Glazing

Factory installed in separate structural window frames, gasketed and glazed
in accordance with manufacturer's standard, interchangeable, glazing
system. Provide [6.35 mm 1/4 inch acrylic sheet] [6.35 mm 1/4 inch
tempered glass] [6.35 mm 1/4 inch polycarbonate plastic sheet] [6.35 mm 1/4
inch mar-resistant polycarbonate plastic sheet], [clear] [_____] color.

2.10 TABLES

Picnic tables shall be furnished with attached benches that have no
backrests. Table's exposed edges and corners shall be rounded, eased or
chamfered.

2.10.1 Height

Between 750-1200 mm 29-48 inches from the finished grade to the lowest
surface of the top, or as noted.

2.10.2 Clearance

A minimum vertical clearance of 230 mm 9 inches between the seat top and
the bottom edge of the table top shall be provided. A minimum of 460 mm 18
inches of leg space under tables, measured from the inside edge of the seat
top to the nearest table support, shall be provided. A minimum of 460 mm
18 inches from the end of the table top to the nearest support leg shall be
provided.

2.10.3 Top

Table top surfaces shall not contain recesses that might hold water or food
particles. The table top width shall be a minimum of 460 mm 18 inches when
utilized from one side only, and a minimum of 900 mm 36 inches when
utilized from two sides. The table top length shall be a minimum of 610 mm
24 inches per person.

2.10.4 Wheelchair Access

A minimum clear space of 740 mm 29 inches from the finished grade to the
underside of the table shall be provided for persons with disability to be
able to pull a wheelchair beneath the table top at the end of the table;
the minimum clear width shall be 860 mm 34 inches.

2.10.5 Precast Concrete Tables

Provide reinforced precast concrete tables with smooth tops; minimum 35 MPa
4500 psi concrete, 28 day minimum compressive strength, consisting of a
mixture of cement, aggregates, and mineral colors suitable for exterior use
as located on the drawings. Provide manufacturer's standard exposed
aggregate or sandblast finish with clear acrylic coating.

SECTION 12 93 00 Page 29

a. Portland cement: ASTM C150/C150M, gray, Type I.

b. Aggregate: ASTM C33/C33M, washed 2.36 mm No. 8 limestone and sand.

c. Galvanized wire mesh: 1.9 mm 14 gage, 50 by 50 mm 2 by 2 inch.

d. Welded wire fabric: ASTM A1064/A1064M

e. Reinforcing steel: ASTM A615/A615M

f. Integral color: ASTM C979/C979M, pure mineral oxide, limeproof and
non-fading

g. Admixture: ASTM C260/C260M for air-entraining.

2.10.6 Fiberglass Tables

Provide reinforced fiberglass table tops molded with multiple laminations
of glass fiber impregnated with polyester isophthalic thermosetting resins,
minimum thickness of 6 mm 1/4 inch with 0.30-0.38 mm 12-15 mil thickness
color impregnated polyester gel coat, color as selected.

a. Steel pedestal base: ASTM A53/A53M Schedule 40 steel pipe, [38] [41]
[60] mm [1-1/2] [1-5/8] [2-3/8] inch O.D.

b. Mounting: Type as indicated.

c. Metal finish: Powder coating conforming to ASTM D3451 testing.

2.10.7 Perforated Steel Tables

Provide 1.9 mm 14 gage [1.6 mm 16 gage] perforated steel sheet table tops
with solid metal edges in accordance with manufacturer's standard. Weld
tops to base as required for frame support.

a. Steel pedestal base: ASTM A53/A53M Schedule 40 steel pipe, 60 mm 2-3/8
inch O.D.

b. Mounting: Type as indicated.

c. Hardware: Zinc or cadmium plated nuts, bolts, screws, and lock washers.

d. Metal finish: Powder coating conforming to ASTM D3451 testing.

2.10.8 [Wood Tables

Provide manufacturer's standard wood tables with wood [metal] [_____] bases
as indicated. Provide fasteners and accessories required for onsite
assembly. Kiln dry and pressure treat wood components to manufacturer's
standard, maximum 19 percent moisture content. [Pre-treat metal components
and provide manufacturer's standard primer and powder coat finish complying
with ASTM D3451, color as selected].

a. Design wood tables to sustain a live load of not less than 10 kPa 200
pounds per square foot.

b. Provide kiln dried, surfaced four sides (S4S), clear all sides wood
slats of species and sizes indicated.

SECTION 12 93 00 Page 30

(1) Species: [Teakwood] [Marine Teak] [Clear All Heart Redwood] [Red
Cedar] [Alaska Yellow Cedar] [Clear Douglas Fir] [Ipe] [Mahogany]
[Purple Heart].

(2) Nominal wood slat sizes: 25 by 63 mm 1 by 2-1/2 inch [25 by 75 mm
1 by 3 inch] [50 by 75 mm 2 by 3 inch] [50 by 100 mm 2 by 4 inch].

c. Design bases of the materials listed below to support the loads imposed
in the design of the tables.

d. Wood Support: Match in species, grade, grain, color and finish of the
wood slats.

[e. Steel Support: ASTM A653/A653M].

[f. Cast Grey Iron Support: ASTM A48/A48M, Class 30 or recycled cast grey
iron ASTM A48/A48M, Class 25.]

[g. Cast Aluminum Support: ASTM B26/B26M or ASTM B108/B108M as
applicable.]]

2.11 [TREE GRATES

Provide [cast aluminum] [cast iron] [cast bronze] [punched steel]
[stainless steel] tree grates in [round] [square] model of sizes indicated
on the drawings. Furnish complete with angle steel frames with finish to
match tree grates.

] PART 3 EXECUTION

3.1 CHILDREN'S PLAY AREAS

Install the site furnishings outside the play structure use zone in
accordance with ASTM F1487. Verify and mark the locations of the use
zone. These zones are to be free from obstacles and hard surfaces. When
child accessibility requirements are to be met, child anthropometric
dimensions must be used and not adult anthropometric dimensions.

3.2 INSTALLATION

Verify that finished grades and other operations affecting mounting
surfaces have been completed prior to the installation of site
furnishings. Site furnishings shall be installed plumb and true, at
locations indicated,in accordance with the approved manufacturer's
instructions.

3.2.1 Assembly and Erection of Components

New parts shall be acquired from the manufacturer; substitute parts will
not be accepted unless approved by the manufacturer. When the inspection
of parts has been completed, the site furnishings shall be assembled and
anchored according to manufacturer's instructions or as indicated. When
site furnishings are assembled at the site, assembly shall not interfere
with other operations or pedestrian and vehicular circulation.

3.2.2 Anchorage, Fastenings, and Connections

Furnish metal work, mounting bolts or hardware in ample time for securing

SECTION 12 93 00 Page 31

into concrete or masonry as the work progresses. Provide anchorage where
necessary for fastening furniture or furnishings securely in place.
Provide, for anchorage not otherwise specified or indicated, slotted
inserts, expansion shields, and power-driven fasteners, when approved for
concrete; toggle bolts and through bolts for masonry; machine and carriage
bolts for steel; through bolts, lag bolts, and screws for wood. Do not use
wood plugs in any material. Provide non-ferrous attachments for
non-ferrous metal. Make exposed fastenings of compatible materials,
generally matching in color and finish the fastenings to which they are
applied. Conceal fastenings where practicable.

3.3 WELDING

Perform welding, welding inspection, and corrective welding, in accordance
with AWS D1.1/D1.1M . Use continuous welds on all exposed connections.
Grind visible welds smooth in the finished installation.

3.4 TESTING

Test each site furnishing to ascertain a secure and correct installation.
A correct installation shall be according to the manufacturer's
recommendations and by the following procedure: Measure the physical
dimensions and clearance of each installed site furnishing for compliance
with manufacturer's recommendations and as indicated. Site furnishings
which do not comply shall be reinstalled. Fasteners and anchors determined
to be non-compliant shall be replaced. Submit a written report describing
the results of the testing and a report of post-installation test results.

3.5 FINISHES

3.5.1 Field Finishes

Where indicated, field finishes shall be applied in accordance with Section
09 90 00 PAINTS AND COATINGS. Where dissimilar metals are in contact,
protect surfaces with a coat conforming to SSPC Paint 25 to prevent
galvanic or corrosive action. Where aluminum is in contact with concrete,
mortar, masonry, wood, or absorptive materials subject to wetting, protect
with ASTM D1187/D1187M , asphalt-base emulsion.

3.5.2 Repair of Zinc-Coated Surfaces

**
NOTE: Delete this paragraph when no galvanized
items are specified.

**

Repair damaged surfaces with galvanizing repair method and paint conforming
to ASTM A780/A780M or by the application of stick or thick paste material
specifically designed for repair of galvanizing, as approved by the
Contracting Officer. Clean areas to be repaired and remove the slag from
the welds. Heat surfaces to which stick or paste material is applied, with
a torch to a temperature sufficient to melt the metallics in stick or
paste; spread the molten material uniformly over surfaces to be coated and
wipe the excess material off.

3.6 BOLLARDS

Install in pipe sleeves embedded in concrete and filled with non-shrink
grout or quick setting anchoring cement.

SECTION 12 93 00 Page 32

3.7 BICYCLE RACKS

Affix to base structure by flanges anchored to concrete or other existing
masonry by expansion shields. Provide Series 300 stainless steel bolts to
anchor aluminum alloy flanges, of a size appropriate to the standard
product of the manufacturer. Where aluminum or alloy fittings or
extrusions are to be in contact with dissimilar metals or concrete, give
the contact surface a heavy coating of bituminous paint.

3.8 SHELTERS

Secure to the adjacent construction with the clip angles attached to the
concrete. Secure to concrete with not less than two 13 mm 1/2 inch
diameter expansion bolts.

3.8.1 Glazing

Factory install windows into separate structural frame. Miter corners and
connect internally by extruded aluminum corner keys or screw bosses with
tamper-proof stainless steel screws. Provide continuous gasketing around
windows set to metal frames. Provide 13 to 19 mm 1/2 to 3/4 inch deep
pocket for polycarbonate glazing. Fully gasket and frame in independent
interchangeable factory assembled units. Affix to shelter frame with 5 mm
3/16 inch shallow head aluminum rivets at approximately 331 mm13-1/4 inches
on centers for full 6.28 rad 360 degrees, rivet from inside of shelter.

3.8.2 Roof

Provide manufacturer's standard roof system including facia [gutter]
assembly, ensuring a weather-tight seal and installation.

3.9 RESTORATION AND CLEAN UP

When the installation has been completed, clean up and protect the site.
Existing areas that have been damaged from the installation operation shall
be restored to original condition at Contractor's expense.

3.9.1 Clean Up

The site shall be cleaned of all materials associated with the
installation. Site furnishing surfaces shall be cleaned of dirt, stains,
filings, and other blemishes occurring from shipment and installation.
Cleaning methods and agents shall be according to manufacturer's
instructions or as indicated.

3.9.2 Protection

The area shall be protected as required or directed by providing barricades
and signage. Signage shall be in accordance with Section 10 14 00.10
EXTERIOR SIGNAGE.

3.9.3 Disposal of Materials

Excess and waste material shall be removed and disposed off Government
property [_____].

SECTION 12 93 00 Page 33

3.10 RE-INSTALLATION

Where re-installation is required, the following shall be accomplished:

a. Re-install the product as specified. Material acquisition of
replacement parts is the responsibility of the Contractor. Provide
replacement materials that are new and supplied by the original
manufacturer to match.

b. Damage caused by the failed installation shall be repaired.

 -- End of Section --

SECTION 12 93 00 Page 34

