
**************************************************************************
USACE / NAVFAC / AFCEC / NASA              UFGS-10 22 39 (May 2011)
                                           ------------------------------
Preparing Activity:  USACE                 Superseding without revision
                                           UFGS-10 22 26.33 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 10 - SPECIALTIES

SECTION 10 22 39

FOLDING PANEL PARTITIONS

05/11

PART 1   GENERAL

  1.1   REFERENCES
  1.2   SYSTEM DESCRIPTION
    1.2.1   Manual Operation
    1.2.2   Electric Operation
    1.2.3   Performance Requirements
      1.2.3.1   Fire Endurance
      1.2.3.2   Laboratory Acoustical Requirements
  1.3   SUBMITTALS
  1.4   SUSTAINABLE DESIGN CERTIFICATION
  1.5   DELIVERY, STORAGE, AND HANDLING
  1.6   WARRANTY

PART 2   PRODUCTS

  2.1   MATERIALS
  2.2   FOLDING PANEL PARTITIONS
    2.2.1   Panels
    2.2.2   Finish Covering
    2.2.3   Track
    2.2.4   Suspension System
    2.2.5   Tackboard
    2.2.6   Markerboards
  2.3   ACCESSORIES
    2.3.1   Doors
    2.3.2   Ceiling Guards
    2.3.3   Metal Soffit
  2.4   SEALS AND SWEEPSTRIPS
  2.5   ELECTRICAL OPERATORS
  2.6   COLOR

PART 3   EXECUTION

  3.1   INSTALLATION
    3.1.1   Preparation Work

SECTION 10 22 39  Page 1


    3.1.2   Electrical Operators
    3.1.3   Adjustment
  3.2   FIELD TESTS
    3.2.1   Operational Test
    3.2.2   Visual Test
    3.2.3   Acoustical Test
  3.3   CLEANING
  3.4   MAINTENANCE

-- End of Section Table of Contents --

SECTION 10 22 39  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA              UFGS-10 22 39 (May 2011)
                                           ------------------------------
Preparing Activity:  USACE                 Superseding without revision
                                           UFGS-10 22 26.33 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 10 22 39

FOLDING PANEL PARTITIONS
05/11

**************************************************************************
NOTE:  This guide specification covers the 
requirements for folding panel partitions.

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:  Designer should require materials, products, 
and innovative construction methods and techniques 
which are environmentally sensitive, take advantage 
of recycling and conserve natural resources.

Associated work found in other sections includes:

Steel supporting members or hanger rods, Section 
05 50 13 MISCELLANEOUS METAL FABRICATIONS.

Wood blocking, rough bucks, and headers, Section 
06 10 00 ROUGH CARPENTRY.

Wood trim, wood or hardboard ceiling guard, or 
soffits, Section 06 20 00 FINISH CARPENTRY.

SECTION 10 22 39  Page 3


Lock cylinders, Section 08 71 00 DOOR HARDWARE.

Operator field connections to power sources and 
inner connection to control switches, Section 
26 20 00 INTERIOR DISTRIBUTION SYSTEM.

The following information should be shown on the 
drawings:

1.  Location, size, and folding area of folding 
panel partitions.

2.  Direction of operation, header conditions 
indicating height, track anchorage, track channel, 
and jamb conditions.

3.  Partition supporting structure.  The structural 
support for the partition is not part of this 
section; it must be indicated and specified 
separately.

4.  A schedule of folding panel partitions by type 
(manually or electrically operated), sizes, and 
stack space and identified by mark number or letter

5.  For electrically operated partitions, show power 
source and desired switch location.

**************************************************************************

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.

ASTM INTERNATIONAL (ASTM)

ASTM A653/A653M (2015) Standard Specification for Steel 

SECTION 10 22 39  Page 4


Sheet, Zinc-Coated (Galvanized) or 
Zinc-Iron Alloy-Coated (Galvannealed) by 
the Hot-Dip Process

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 C423 (2009a) Sound Absorption and Sound 
Absorption Coefficients by the 
Reverberation Room Method

ASTM D751 (2006; R 2011) Coated Fabrics

ASTM E336 (2016) Measurement of Airborne Sound 
Insulation in Buildings

ASTM E413 (2010) Rating Sound Insulation

ASTM E557 (2012) Installation of Operable Partitions

ASTM E84 (2015b) Standard Test Method for Surface 
Burning Characteristics of Building 
Materials

ASTM E90 (2009) Standard Test Method for Laboratory 
Measurement of Airborne Sound Transmission 
Loss of Building Partitions and Elements

CHEMICAL FABRICS AND FILM ASSOCIATION (CFFA)

CFFA-W-101-D (2002) Quality Standard for Vinyl Coated 
Fabric Wallcovering

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 101 (2015; ERTA 2015) Life Safety Code

NFPA 252 (2012) Standard Methods of Fire Tests of 
Door Assemblies

NFPA 286 (2015) Standard Methods of Fire Tests for 
Evaluating Contribution of Wall and 
Ceiling Interior Finish to Room Fire Growth

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2 
2013; Errata 2 2013; AMD 3 2014; Errata 
3-4 2014; AMD 4-6 2014) National 
Electrical Code

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems 
(SCS)Indoor Advantage

SECTION 10 22 39  Page 5


UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

UNDERWRITERS LABORATORIES (UL)

UL 10B (2008; Reprint Feb 2015) Fire Tests of 
Door Assemblies

1.2   SYSTEM DESCRIPTION

**************************************************************************
NOTE:  The designer will edit this specification for 
manual or electric operation of folding panel 
partitions as required for the project.

**************************************************************************

a.  No less than 30 calendar days prior to the scheduled commencement of 
installation, submit the following to the Contracting Officer:

Manufacturer's Qualifications
Manufacturer's Sample Warranty
Statement of Code Compliance
Statement of Standards Conformity
Verification of Field Measurements
Existing Electrical Data
Fabrication Drawings
Installation Instructions

b.  Supply and install [manual] [and] [electric] operation, acoustical 
folding panel partitions, factory finished, supported from overhead 
track [without] [with] floor guides, as shown on the drawings including 
all hardware, seals, track and rollers as needed to close the specified 
opening.

c.  Submit drawings to demonstrate that the system has been coordinated and 
will properly function as a unit.  Show layout of the work; track and 
jamb fastening methods; seal and installation details; and equipment 
relationship to other parts of the work including clearances for 
maintenance and operation.

1.2.1   Manual Operation

The manual operation shall be a force no greater than [89] [_____] N [20] 
[_____] lbf to start movement at the rate of 1.02 m/s 3.33 ft/s (200 ft/min).  
Use a removable handle to extend and retract the bottom operable seals; 
vertical movement of seals shall be [50] [_____] mm [2] [_____] inches.  
Closure to the lead wall shall be by use of a flexible bulb; accomplish 
final closing by means of a lever exerting pressure against the wall.

1.2.2   Electric Operation

Design the pressure-sensitive leading edge so that a force of [17.8] 
[_____] N [4] [_____] lbf will stop the forward motion; system shall stop 
the partition movement if people or objects are in the path of the 
partition when it is being extended or in the pocket area when the panels 
are being folded.  Provide a weight-sensitive floor mat in the storage 
pocket to prevent partition movement with as little as 2.3 kg 5 lbs of 
weight applied.  Wall mount the electric control.

SECTION 10 22 39  Page 6


1.2.3   Performance Requirements

1.2.3.1   Fire Endurance

**************************************************************************
NOTE:  Select flame spread and smoke developed 
criteria to suit project.

**************************************************************************

For partitions more than 5.6 square meters 60 square feet in area, provide 
covering and lining with flame spread rating of 25 or less, fuel 
contribution rating of 15 or less, smoke generation of 50 or less in 
accordance with NFPA 101  when tested in accordance with ASTM E84.  [1 hour 
fire rating, UL 10B , or NFPA 252 .]  Submit flame and smoke development tests
 reports.  Provide door and partition finishes with a Class A rating when 
tested in accordance with ASTM E84.

1.2.3.2   Laboratory Acoustical Requirements

**************************************************************************
NOTE:  Specify sound transmission class as 
determined by project requirements.  The requested 
rating should be between 35 and 54 STC.  39 and 40 
STC are widely available.  If more is required, 
another type of moveable partition should be used.  
Specify a panel weight of no less than 14 kg per 
square meter 3 psf for STC of 35, 24 kg per square 
meter 5 psf for STC of 45.

**************************************************************************

Provide partitions tested in accordance with ASTM E90, by a laboratory 
accredited by the U.S. Bureau of Standards, that have attained a sound 
transmission class (STC) of not less than [39] [40] [_____] in a fully 
extended position, with a Noise Reduction Coefficient (NRC) of [0.25-0.30 
for napped, tufted or looped fabric] [0.65-0.75 for perforated steel in 
accordance with ASTM C423] [_____].  Partition tested shall be of the same 
construction, materials, and model number as the partition to be provided 
and  be fully operable.  Test specimen shall be not less than [12 square 
meters in area] [4200 by 2700 mm] [126 square feet in area] [14 feet by 9 
feet].  Panel weight shall be a minimum of 26 kg/square meter 5.5 psf for 
STC up to 40, 36 kg/square meter 7.5 psf for STC up to 45, and 41 kg/ 
square meter 8.5 psf for STC up to 50, 48 kg/square meter 10.0 psf for STC 
up to 53.  Design panel thickness (100 mm 4 inch nominal) and composition 
to provide the required STC rating in accordance with ASTM E90 and ASTM E413.

1.3   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 

SECTION 10 22 39  Page 7


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.] [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

Manufacturer's Qualifications; G [, [_____]]
Manufacturer's Sample Warranty
Statement of Code Compliance; G [, [_____]]
Statement of Standards Conformity; G [, [_____]]
Verification of Field Measurements; G [, [_____]]

[ Existing Electrical Data ]

SD-02 Shop Drawings

Installation; G [, [_____]]
Wiring Diagrams; G [, [_____]]
Layouts; G [, [_____]]
Fabrication Drawings; G [, [_____]]

SD-03 Product Data

Folding Panel Partitions; G [, [_____]]
Installation Instructions; G [, [_____]]
Certification

SECTION 10 22 39  Page 8


SD-04 Samples

Folding Panel Partitions; G [, [_____]]

SD-06 Test Reports

Acoustical Test; G [, [_____]]
Flame and Smoke Development Tests; G [, [_____]]

SD-07 Certificates

Materials; G [, [_____]]
Folding Panel Partitions; G [, [_____]]

SD-10 Operation and Maintenance Data

Folding Panel Partitions

1.4   SUSTAINABLE DESIGN CERTIFICATION

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

**************************************************************************

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

1.5   DELIVERY, STORAGE, AND HANDLING

Deliver materials to the jobsite in the manufacturer's original, unopened, 
and undamaged packages with labels legible and intact.  Provide labels to 
indicate the manufacturer, brand name, size, finish, and placement 
location.  Store partitions and accessories in unopened packages in a 
manner that will prevent damage.  Handle partition materials in accordance 
with manufacturer's instructions.  Protect materials from the weather, 
humidity and temperature variations, dirt and dust, or other contaminants.

1.6   WARRANTY

Provide Manufacturer's standard performance guarantees or warranties that 
extend beyond a 1 year period.  In addition, provide guarantee of the 
pantographs, trolleys and tracks for 10 years from date of acceptance for 
beneficial use.

PART 2   PRODUCTS

2.1   MATERIALS

Provide material and equipment which are the standard products of a 
manufacturer regularly engaged in the manufacture of such products and 
essentially duplicate items that have been in satisfactory use for at least 
2 year prior to bid opening.  Submit Certificate attesting that the 
materials meet the requirements specified.  Equipment shall be supported by 
a service organization that is, in the opinion of the Contracting Officer, 

SECTION 10 22 39  Page 9


reasonably convenient to the site.  Provide heavy-duty type hardware 
standard with the manufacturer.  Provide pulls and latches for all 
partitions.  Provide partitions with [keyed locks] [privacy latches] 
[magnetic contact latches] [foot bolts].  Provide [anodized aluminum 
[clear] [bronze]] [chrome plated] [brass plated metal] [painted] [_____] 
finish hardware.

2.2   FOLDING PANEL PARTITIONS

Provide folding panel partitions using top hung ball bearing carriers which 
support modular panels.

a.  Provide partitions made up of a series of rigid panels, each panel 
being a one-piece assembly.  Unless otherwise specified, use the least 
number of panels.  The mechanical seal of the panel shall actuate with 
a single operating action.

b.  Provide panels [paired] [single] [center folded] [omni-directional] 
[continuously hinged] type as indicated.

2.2.1   Panels

**************************************************************************
NOTE:  Steel skin should be a minimum of 0.6 mm 24 
gage for 1200 mm 48 inch panels, and 0.8 mm 22 gage 
for 1500 mm 60 inches panels.

**************************************************************************

Provide panels of [steel skin,] [reinforced aluminum,] [particleboard,] 
[tackable base,] laminated to appropriate structural acoustical backing, 
mounted in full perimeter protective frame.  Steel for the panel frames 
shall be a minimum of [_____] mm gauge thick steel with minimum 0.80 mm 22 
gauge thick face panels spot welded to the frame.  Frame shall enclose and 
protect all edges of the surface material.  Panels shall be not more than 
1.2 m 4 feet wide, except for end closure panels, and be full height to 
track.  Panels shall lock in place to form a stable, rigid partition; low 
profile hinges may not project more than 6 mm 1/4 inch maximum from panel 
edge.  Panel surfacing shall wrap around the vertical panel edges without 
vertical trim.

2.2.2   Finish Covering

**************************************************************************
NOTE:  Wood veneer and glass are finish options for 
folding panel partitions.

**************************************************************************

Finish material shall be minimum [ 1371 mm 54 inches] [_____] wide, 
[vertically-ribbed acoustical material of 100 percent polyolefin] [Type II 
vinyl with a minimum total weight of [441 grams/square m 13 ounces/square 
yard and 620 grams/linear m 20 ounces/linear yard] [_____] in accordance 
with CFFA-W-101-D , and conforming to ASTM D751 and NFPA 286 .]  Provide [ 
vinyl containing a non-mercury based mildewcide and manufactured without 
the use of cadmium-based stabilizers][acrylic backed fabric of [100 percent 
polyolefin] [_____]].[  Provide non-allergenic stain and mildew resistant 
fabric which will not rot or support growth of bacteria].

SECTION 10 22 39  Page 10


2.2.3   Track

Provide recess [extruded aluminum] [enamel finish steel] track as shown.[  
Conform aluminum to [ ASTM B221] [ ASTM B221M].] [  Steel shall conform to 
ASTM A653/A653M .]  Provide track that is the manufacturer's standard 
product designed for the weight of the finished partition, including door.  
Provide track sections in the maximum lengths practicable, and not less than
 1.8 m 6 feet long except for narrow doors and at ends of runs where short 
length is required.  Provide suitable joint devices such as interlocking 
keys at each joint to provide permanent alignment of track.

2.2.4   Suspension System

Provide a suspension system consisting of [steel][heavy duty extruded 
aluminum] track connected to the structural support by threaded rods, and 
trolleys designed to support the weight of the partition.[  Provide steel 
track of 5 mm 7 gage minimum, phosphate treated or painted.][  Provide 
extruded aluminum track with minimum thickness of 3 mm 1/8 inch.]  [Provide 
center hung panel with 1 trolley with four ball bearing nylon or steel 
tired wheels per panel.] [Provide 2 trolleys per panel with 2 ball bearing 
polymer or steel tired wheels.]

[ 2.2.5   Tackboard

Provide tackboard with [steel] [aluminum] frame.  Provide minimum 6 mm 1/4 
inch thickness , tacking surface covered with self-sealing decorative 
vinyl.  Tacking surfaces shall be laminated to rigid backing substrate.

][ 2.2.6   Markerboards

Provide markerboards with [aluminum] [steel] frame with writing surface of 
[cast acrylic plastic with color fused to surface] [porcelain 
steel].Markerboard shall not protrude more than 3 mm 1/8 inch beyond panel 
face.  Color: [white] [_____].

] 2.3   ACCESSORIES

2.3.1   Doors

Provide non-fire rated, manually operated doors with vinyl sweep top seals 
which compress against the bottom of the top track.

2.3.2   Ceiling Guards

Furnish partitions with ceiling guards or integral track and ceiling guards 
as recommended by the manufacturer.

2.3.3   Metal Soffit

Provide soffit when steel track is recessed.  Provide metal soffit of 
adequate thickness to protect the ceiling from damage by door operation and 
with the door manufacturer's standard neutral-color applied finish.  Soffit 
on aluminum track shall be an integral part of the track

2.4   SEALS AND SWEEPSTRIPS

**************************************************************************
NOTE:  Partitions need a floor and ceiling seal to 
avoid gaps that will lower the advertised sound 

SECTION 10 22 39  Page 11


transmission rating.  For any partition that 
requires a sound rating, use seals and ceiling 
guards provided by the manufacturer of the 
partition.  Provide a baffle in the ceiling plenum 
above the partition with a STC rating equal to the 
partition.  Provide a floor surface that will allow 
the bottom sweep to make a positive seal.  Panels 
need vertical and end seals.

**************************************************************************

Provide perimeter seals or sound insulation, of manufacturer's standard 
product, to achieve the sound transmission class specified [and to pass the 
visual field test specified], without crack or craze when subjected to 
severe usage.  [Provide mechanical seal top and bottom of the fire rated 
panel.]  [Provide mechanical bottom seal that can be raised or lowered for 
positive control.]  Provide manufacturer's vertical seals between panels to 
ensure acoustical [and fire] rating.  Bottom seals shall consist of a vinyl 
sweep mechanical seal which will expand in place, or provide panels which 
can be lowered by a removable operating device.  Provide vertical seal 
between panels which is anodized, architectural grade, aluminum extrusion 
with [vinyl] [_____] sound seal.  Sweep strips shall be vinyl or other 
material that will not crack or craze with severe usage.  Provide sweep 
strip STC to the specified rating.

[ 2.5   ELECTRICAL OPERATORS

**************************************************************************
NOTE:  Specify electrical operators for those 
partitions whose size and weight preclude manual 
operation.  Refer to manufacturers' literature.  
Indicate those partitions requiring electrical 
operation on the project drawings.  Delete this 
paragraph when electrically operated partitions are 
not required in the project.

**************************************************************************

Provide manufacturer's recommended standard electrical operator for [each 
partition] [partitions indicated].  Submit wiring diagrams.

] 2.6   COLOR

**************************************************************************
NOTE:  Editing of color reference sentence(s) must 
be coordinated with the Government.  Generally the 
Section 09 06 90 SCHEDULES FOR PAINTING AND COATING 
or drawing is used when the project is designed by 
an Architect or Interior designer.  Color will be 
selected from manufacturers standard colors or 
identified in this spec only when the project has 
minimal finishes.

When the government directs that color be located in 
the drawings, add a Note stating:  "Where color is 
shown as being specific to one manufacturer, an 
equivalent color by another manufacturer may be 
submitted for approval.  Manufacturers and materials 
specified are not intended to limit the selection of 
equal colors from other manufacturers.  The word 
"color" as used herein includes surface color and 

SECTION 10 22 39  Page 12


pattern."

Prior to specifying a custom color finish, research 
to determine if additional cost and lead time is 
feasible.  Note there is often a minimum order 
requirement; this requirement will also affect 
future orders.

When a manufacturer's name, stock number, pattern, 
and color is used, be certain that the product 
conforms to this specification, as edited.

**************************************************************************

Color [in accordance with Section 09 06 90 SCHEDULES FOR PAINTING AND 
COATING] [as indicated] [selected from manufacturers standard colors] 
[_____].[  Color listed is not intended to limit selection of equal colors 
from other manufacturers].

Submit [three] [_____] color samples of specified surfaces and finishes to 
match those specified.  Finish and color requirements are not limited to 
manufacturer's standard selections in order to meet these requirements.  
Also submit certificate attesting that partitions have specified acoustical 
and flame retardant properties, as determined by test.

PART 3   EXECUTION

3.1   INSTALLATION

Install in accordance with the manufacturer's approved instructions.

3.1.1   Preparation Work

**************************************************************************
NOTE:  Show the structural support necessary to 
accommodate the size and weight of the partition.  
ASTM E557 has design as well as installation 
criteria.

**************************************************************************

Verify dimensions and condition of openings scheduled to receive folding 
panel partitions.  Install partitions in accordance with the approved 
partition layouts, manufacturer's directions, and ASTM E557.  Provide 
structural support for the track support elements as indicated.

[ 3.1.2   Electrical Operators

**************************************************************************
NOTE:  Delete this paragraph when electrically 
operated partitions are not required.

**************************************************************************

Conform electrical components and installation to the requirements of 
NFPA 70  and Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.  Provide the 
partition manufacturer's standard drive and control components required to 
operate the partition.  Power source is as indicated.

] 3.1.3   Adjustment

[Adjust manually operated partitions to open and close from any position 

SECTION 10 22 39  Page 13


with a maximum horizontal force as specified in paragraph Manual Operation 
applied to pendant pull, box or handle.] [Adjust drive components and limit 
switches of electrically operated partitions to ensure the partitions 
operate properly upon activation of the control switch.]

3.2   FIELD TESTS

3.2.1   Operational Test

In the presence of the Contracting Officer, operate partition at least 
three times to demonstrate that partition is capable of being moved from 
the stored position to the fully extended position smoothly and quietly 
[and without overloading the drive components].  Activate [the emergency 
release mechanism and demonstrate proper operation of the partition in the 
manual mode] [mechanical seals top and bottom].  Adjust partitions which do 
not operate properly and retest.

3.2.2   Visual Test

**************************************************************************
NOTE:  Delete this paragraph when light leakage will 
not be objectionable.

**************************************************************************

Conduct visual field tests for light leakage with all room lights turned on 
in the space on one side of the partition.  Darken space on the other side 
of the partition.  Light leakage from the lighted space to the darkened 
space is not acceptable.  If light leakage does occur, adjust the partition 
to correct the problem and retest.

3.2.3   Acoustical Test

**************************************************************************
NOTE:  Delete this paragraph in projects requiring 
STC ratings of less than 40.  Noise Isolation Class 
(NIC) is a number that can be measured, and usually 
runs up to 10 points below laboratory results, i.e. 
lab STC 40, field NIC 30.  This test is expensive 
and rarely necessary.

**************************************************************************

Field sound performance:  provide partition testing by an independent 
certified acoustical consultant in accordance with ASTM E336, and achieve a 
Noise Isolation Class (NIC) of [_____] plus or minus two.  Adjust and/or 
modify partitions which do not comply, and retest.  Submit test reports.

3.3   CLEANING

Clean any soiled parts of the partition in accordance with manufacturer's 
printed instructions.

3.4   MAINTENANCE

Submit six complete copies of maintenance instructions explaining routine 
maintenance procedures including inspection, adjustments, lubrication, and 
cleaning.  List possible breakdown, methods of repair, and a 
troubleshooting guide.  Include instructions for equipment layout and 
simplified wiring and control diagrams of the system as installed and also 
the manufacturer's name, model number, service manual, parts list, and 

SECTION 10 22 39  Page 14


brief description of all equipment and operating features.  Include a 
complete list of parts and supplies, with current unit prices and source of 
supply, and a list of the parts recommended by the manufacturer to be 
replaced after 1 year and 3 years of service.

Submit Data Package 1 for folding panel partitions, and Data Package 5 for 
electrical operators in accordance with Section 01 78 23 OPERATION AND 
MAINTENANCE DATA.

        -- End of Section --

SECTION 10 22 39  Page 15


