
**
USACE / NAVFAC / AFCEC / NASA UFGS-11 46 00 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-11 40 00.00 20 (April 2006)
 UFGS 11 46 01.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 11 - EQUIPMENT

SECTION 11 46 00

FOOD DISPENSING EQUIPMENT

01/08

PART 1 GENERAL

 1.1 GENERAL RELATED SECTIONS AND STANDARDS
 1.2 REFERENCES
 1.3 SUMMARY
 1.4 PREINSTALLATION MEETING
 1.4.1 Detail Drawings
 1.4.2 Design Data
 1.4.3 Manufacturer's Instructions
 1.4.4 Certifications
 1.5 SUBMITTALS

PART 2 PRODUCTS

 2.1 EQUIPMENT
 2.2 WATER FILTER
 2.2.1 Cartridge Filter
 2.2.2 Working Pressure and Flow Rate
 2.3 HAND SINKS
 2.3.1 Sink Body
 2.3.2 Mounting
 2.3.2.1 Leg Mounting
 2.3.2.2 Wall Mounting
 2.3.2.3 Counter Mounting
 2.3.3 Faucets and Drain

PART 3 EXECUTION

 3.1 INSTALLATION

-- End of Section Table of Contents --

SECTION 11 46 00 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-11 46 00 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-11 40 00.00 20 (April 2006)
 UFGS 11 46 01.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 11 46 00

FOOD DISPENSING EQUIPMENT
01/08

**
NOTE: This guide specification covers the
requirements for food dispensing equipment.

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: This guide specification includes, but is not
limited to, bar equipment, coffee urns and warmers,
salad bars, desert tables, food warmers, soup
kettles, tureens and heat lamps; pre-packaged food
dispensers, dish, tableware; ice, ice cream,
beverage, juice and water dispensers.

On the drawings, show:

1. A 1:50 1/4 inch scale floor plan with layout of
all food service equipment and Naval Equipment
Symbols .

SECTION 11 46 00 Page 2

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. Floor, wall, and ceiling penetrations.

4. Raised bases, retainer curbs, or depressions.

5. Recessed, grated floor drains required for
equipment.

6. Disconnect switches.

7. Electrical chases and raceways and plumbing
chases.

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

9. All Contractor built-to-order items, per Food
Service Equipment Schedule, shown and coordinated
with the specifications.

**

1.1 GENERAL RELATED SECTIONS AND STANDARDS

**
NOTE: Edit the master "Food Service Equipment
Schedule" in section 11 06 40.13 carefully; retain
items of equipment used for the project. The
Equipment List is intended to be edited and included
in the project Specification. List the information
contained on the Equipment List on the Contract
Drawings.

**

Refer to section 11 05 40 COMMON WORK RESULTS FOR FOODSERVICE EQUIPMENT for
general requirements, and Section 11 06 40.13 FOOD SERVICE EQUIPMENT
SCHEDULE when preparing the Food Service Equipment List.

Floor areas adjacent to food dispensing equipment point of operation, and
working surfaces shall conform to 29 CFR 1910-SUBPART D

1.2 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

SECTION 11 46 00 Page 3

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.

ASME INTERNATIONAL (ASME)

ASME A112.19.3/CSA B45.4 (2008; R 2013) Stainless Steel Plumbing
Fixtures

NSF INTERNATIONAL (NSF)

NSF 53A (2012) Drinking Water Treatment Units -
Health Effects

NSF/ANSI 14 (2014) Plastics Piping System Components
and Related Materials

NSF/ANSI 169 (2012)Special Purpose Food Equipment and
Devices

NSF/ANSI 18 (2012) Manual Food and Beverage Dispensing
Equipment

NSF/ANSI 2 (2014) Food Equipment

NSF/ANSI 20 (2012) Commercial Bulk Milk Dispensing
Equipment

NSF/ANSI 25 (2012) Vending Machines for Food and
Beverage

NSF/ANSI 36 (2012) Dinnerware

NSF/ANSI 4 (2014) Commercial Cooking,
Rethermalization and Powered Hot Food
Holding and Transport Equipment

NSF/ANSI 42 (2015) Drinking Water Treatment Units -
Aesthetic Effects

NSF/ANSI 51 (2012) Food Equipment Materials

NSF/ANSI 6 (2014) Dispensing Freezers

U.S. DEPARTMENT OF ENERGY (DOE)

Energy Star (1992; R 2006) Energy Star Energy
Efficiency Labeling System (FEMP)

SECTION 11 46 00 Page 4

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910-SUBPART D Walking - Working Surfaces

29 CFR 1910.144 Safety Color Code for Marking Physical
Hazards

29 CFR 1910.145 Accident Prevention Signs and Tags

29 CFR 1910.306 Specific Purpose Equipment and
Installations

1.3 SUMMARY

**
NOTE: Indicate the configuration and layout for all
food dispensing equipment, with elevations and
equipment identified by number. Show "Food Service
Equipment Schedule" on the drawings using the same
identification numbers [as indicated on the current
US Army Quartermaster Center and School equipment
schedule] . Ensure that all Contractor
built-to-order items, per Food Service Equipment
Schedule", are shown and coordinated with the
specifications.

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

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

Steam Kettles and Water Metering 983

**

The work includes [furnishing and] [installing] [and modifying existing]
food service dispensing equipment 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 other sections of this specification and in

SECTION 11 46 00 Page 5

accordance with the physical dimensions, capacities, manufacturer's
instructions, and other requirements of the equipment furnished.

1.4 PREINSTALLATION MEETING

[Thirty] [_____] days prior to the commencement of work, notify the
Contracting Officer that the following items are prepared and ready for
review at the Pre-Installation Meetings listed here as shown in the
Submittals paragraph.

1.4.1 Detail Drawings

Submit Detail Drawings for food dispensing and related food processing
equipment, as specified, including insulation and utility requirements,
product data and installation instructions. Submit Custom fabricated
equipment drawings after approval of food service equipment drawings.
Submit Installation Instructions and Diagrams and food dispensing equipment.
Provide Drawings at 1:50 1/4 inch scale minimum.

1.4.2 Design Data

Submit detailed Food Service Equipment List reflecting requirements in
Section 11 06 40.13 FOOD SERVICE EQUIPMENT SCHEDULE. Submit Design Data
consisting of Manufacturer's literature, Manufacturer's Test Data, and
Energy Star Qualified for individual food dispensing components

1.4.3 Manufacturer's Instructions

Submit Manufacturer's Instructions for shipping, handling, storage,
installation, and start-up

1.4.4 Certifications

Submit [_____] copies of all Manufacturer's Test Data and certifications,
including NSF Certification; UL Certification, and Energy Star Qualified
data to the Contracting Officer prior to the commencement of any
installation work.

1.5 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.

SECTION 11 46 00 Page 6

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.] [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

Detail Drawings; G [, [_____]]
Custom Fabricated Equipment; G [, [_____]]
Installation Instructions and Diagrams; G [, [_____]]

SD-03 Product Data

Food Service Equipment List
Food Dispensing Equipment

SD-05 Design Data

Manufacturer's Literature; G [, [_____]]

SD-06 Test Reports

Manufacturer's Test Data; G [, [_____]]
Field Test Reports; G [, [_____]]

SD-07 Certificates

NSF Certification; G [, [_____]]
UL Certification; G [, [_____]]
Energy Star Qualified

SECTION 11 46 00 Page 7

SD-08 Manufacturer's Instructions

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

PART 2 PRODUCTS

2.1 EQUIPMENT

Provide equipment conforming to the applicable requirements of the
following reference standards: NSF/ANSI 14 , NSF/ANSI 169 , NSF/ANSI 18 ,
NSF/ANSI 2 , NSF/ANSI 20 , NSF/ANSI 25 , NSF/ANSI 36 , NSF/ANSI 4 , NSF/ANSI 42 ,
NSF/ANSI 51 , NSF 53A , NSF/ANSI 6 , and Energy Star for powered equipment.
Food dispensing equipment shall also conform to OSHA standards
29 CFR 1910.144 , 29 CFR 1910.145 , 29 CFR 1910.306 , and related NSF and UL
standards.

[2.2 WATER FILTER

**
NOTE: Water filters will be used only where water
taste and quality are poor. Delete if adequate
water treatment is provided for the entire facility.

Designer will indicate the location of the water
filters on the drawings. Water filters will be
located in an accessible location. Water filters
may be piped in parallel to obtain greater capacity.

**

Provide a cartridge-type water filter on water supply lines to equipment as
shown.

2.2.1 Cartridge Filter

The filter, conforming to NSF/ANSI 42 , NSF/ANSI 51 , and NSF 53A , shall
remove dirt and off-taste items, such as chlorine and other medicinal
items, and also reduce lime-scale problems when required by water
conditions. Provide filter consisting of a stainless steel pressure
vessel, which includes shell top, bracket check valve, fittings and
accessories, and plastic disposable cartridge. Provide precoat filtration
type cartridge in which a coating of particles is applied on a suitable
fabric support. The filter shall contain not less than 90 percent
activated carbon and 10 percent inert binders, and remove particles 2
microns and larger. Install the filter with [an inlet valve] [a
three-position valve header], activation faucet, and by-pass valve which
will be normally closed. In addition, provide an indication gauge which
indicates when cartridge requires replacement.

2.2.2 Working Pressure and Flow Rate

**
NOTE: Designer will select filter size with flow
rate to accommodate equipment being filtered.

**

Install the filter as recommended by the manufacturer. Provide filter
suitable for 860 kPa 125 psig maximum working pressure at 38 degrees C 100
degrees F water inlet temperature. Each filter shall have a nominal flow
rate of [11.34] [5.67] [3.78] L/minute [180] [90] [60] gph. Provide [1]

SECTION 11 46 00 Page 8

[2] [_____] additional replacement cartridge[s] for each filter.

] 2.3 HAND SINKS

**
NOTE: Handwashing sinks must be provided behind
each serving line . Each handwashing sink must be
provided with soap dispensers and either towel
dispensers or electric hand dryers specified in
Section 10 28 13 TOILET ACCESSORIES.

**

2.3.1 Sink Body

Provide sizes and mountings as indicated; provide in accordance with
requirements of NSF/ANSI 2 . Provide in accordance with
ASME A112.19.3/CSA B45.4 . Fabricate of 1.8 mm thick 14 gage stainless
steel. Round vertical and horizontal corners with a radius of not less than
 19 mm 0.75 inch.

2.3.2 Mounting

2.3.2.1 Leg Mounting

Sink legs to be as specified for counters, except weld closed gussets to
support channels.

2.3.2.2 Wall Mounting

Provide stainless steel mounting brackets.

2.3.2.3 Counter Mounting

Provide sink body [set in counter] [integral with counter].

2.3.3 Faucets and Drain

Provide [splashback] [counter top] [and] [ledge] mounted [as indicated].
Provide gooseneck faucet spout, aerator, with two valves. Provide nozzle
with anti-splash device without hose thread. Provide cleanout at location
indicated on drawings.

PART 3 EXECUTION

3.1 INSTALLATION

Refer to section 11 05 40 COMMON WORK RESULTS FOR FOOD SERVICE EQUIPMENT
for detailed installation procedures, operation and maintenance manual
requirements, training and project closeout procedures. Include all food
service dispensing equipment in the Field Test Reports.

 -- End of Section --

SECTION 11 46 00 Page 9

