
**
USACE / NAVFAC / AFCEC / NASA UFGS-10 56 13 (April 2006)

Preparing Activity: NAVFAC Replace without change
 UFGS-10675 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 10 - SPECIALTIES

SECTION 10 56 13

STEEL SHELVING

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MANUFACTURED UNITS
 2.2 ACCESSORIES
 2.3 FINISH
 2.4 SOURCE QUALITY CONTROL

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.3 PROTECTION
 3.4 SCHEDULE

-- End of Section Table of Contents --

SECTION 10 56 13 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-10 56 13 (April 2006)

Preparing Activity: NAVFAC Replace without change
 UFGS-10675 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 10 56 13

STEEL SHELVING
04/06

**
NOTE: This guide specification covers the
requirements for hand loaded steel shelving units.

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) .

**

**
NOTE: Show the following information on the project
drawings.

1. Location, length, and type of shelving units.

2. Aisle layout

3. Loading and accessories

4. Mounting and anchorage requirements or details.
**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 10 56 13 Page 2

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 D2794 (1993; R 2010) Resistance of Organic
Coatings to the Effects of Rapid
Deformation (Impact)

ASTM D3359 (2009; E 2010; R 2010) Measuring Adhesion
by Tape Test

ASTM D522/D522M (2014) Mandrel Bend Test of Attached
Organic Coatings

MATERIAL HANDLING INDUSTRY OF AMERICA (MHI)

MHI MH28.1 (1997) Specification: Industrial Steel
Grade Shelving

1.2 DEFINITIONS

For the purposes of this specification the shelf category, "medium weight,"
"heavy weight," will be as follows. Load is given per shelf in kilograms
pounds for evenly distributed load. This does not limit the shelf size,
only the shelving category.

Minimum Evenly Distributed Load Per Shelf in
Kilograms

Shelf Size Type
Medium Duty

Type
Heavy Duty

450 by 900 mm 320 590

450 by 1200 mm 230 410

SECTION 10 56 13 Page 3

Minimum Evenly Distributed Load Per Shelf in
Pounds

Shelf Size Type
Medium Duty

Type
Heavy Duty

18 by 36 in. 700 1300

18 by 48 in. 500 900

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
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00

SECTION 10 56 13 Page 4

SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Shelving Units

SD-03 Product Data

Shelving Units

Accessories

Installation instructions

SD-04 Samples

Finish

SD-06 Test Reports

Shelving Units

Finish

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver materials in original packages, containers or bundles bearing the
brand name and identification of the manufacturer. Store inside under
cover. Protect surfaces from damage.

PART 2 PRODUCTS

2.1 MANUFACTURED UNITS

MHI MH28.1 . Provide shelving units [indicated] [scheduled]. Provide
shelving units designed for full dead and live load, designated [medium
duty] [heavy duty]. [Provide units with base plates for floor anchorage
indicated.] [Provide wall connections for units over 2500 mm 8 feet 3
inches to top shelf.] [Provide floor and wall anchorages for units in
Seismic Zone 3 or 4. Provide door and drawer earthquake stops.] [Provide
wall connections for drawer units if necessary.]

2.2 ACCESSORIES

a. Drawers, 180 kg 400 pound capacity, and mounting brackets

b. Partitions and dividers

c. Label holder [56 by 20 mm] [75 by 125 mm] [2 1/4 by 3/4 inches] [3 by 5
inches].

2.3 FINISH

**
NOTE: Specify special finish only if the conditions
of use are particularly harsh. Any finish other
than the manufacturer's standard will be very
expensive.

**

SECTION 10 56 13 Page 5

Provide the shelving units in the manufacturer's standard colors [as
indicated] [as chosen by the Contracting Officer]. Clean metal by multiple
stage phosphatizing and sealing process, for rust resistance and paint
adhesion. Provide electrostatically applied enamel finish coats, baked
hard for a minimum of 30 minutes at 149 degrees C 300 degrees F. [Provide
special finish meeting the flexibility, adhesion, and impact standards
below.]

2.4 SOURCE QUALITY CONTROL

a. MHI MH28.1 , for tests of shelf capacity, lateral stability and shelf
connections.

[b. Finish flexibility, ASTM D522/D522M, Method A, 3 mm 1/8 inch diameter,
180 degree bend, no evidence of fracturing to the naked eye.]

[c. Finish adhesion, ASTM D3359, Method B. There shall be no film removed
by tape applied to 11 parallel cuts space 3 mm 1/8 inch apart plus 11
similar cuts at right angles.]

[d. Impact resistant finish, ASTM D2794, no loss of adhesion after direct
and reverse impact equal to 1.5 times metal thickness in mm, expressed
in N.m inch pounds.]

PART 3 EXECUTION

3.1 EXAMINATION

Before installation, examine shelving units for dents and scratches.
Replace damaged shelving.

3.2 INSTALLATION

Install shelving according to manufacturer's installation instructions.
[Make wall and floor connections as indicated.]

3.3 PROTECTION

Cover and protect shelving from damage during the completion of
construction. Remove prior to acceptance of project.

3.4 [SCHEDULE

**
NOTE: Put on contract drawings by preference.

**

SHELVING

Type Width Depth Number of
Shelves

Height Accessories Room

[_____] [_____] [_____] [_____] [_____] [_____] [_____]

] -- End of Section --

SECTION 10 56 13 Page 6

