
**
USACE / NAVFAC / AFCEC / NASA UFGS-11 31 13 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-11 31 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 11 - EQUIPMENT

SECTION 11 31 13

ELECTRIC KITCHEN EQUIPMENT

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 SUBMITTALS

PART 2 PRODUCTS

 2.1 KITCHEN EQUIPMENT
 2.1.1 Materials
 2.1.2 Cooking Top
 2.1.3 Freezer
 2.1.4 Refrigerator
 2.1.5 Ice Maker
 2.1.6 Griddle
 2.1.7 Hot Plate
 2.1.8 Microwave Oven
 2.1.9 Oven
 2.1.10 Trash Compactor
 2.1.11 Tray and Silver Dispenser
 2.1.12 Food Cabinet Cart
 2.1.13 Kitchen Exhaust Hood
 2.1.13.1 Hood Construction
 2.1.13.2 Grease Gutter
 2.1.13.3 Accessories
 2.1.13.4 Exhaust Fan
 2.1.14 RANGE HOOD
 2.1.15 KITCHEN UNIT
 2.1.15.1 Refrigerator
 2.1.15.2 Range [and Oven]
 2.1.15.3 Sink and Countertop
 2.1.15.4 Wall Cabinets
 2.1.16 FREE-STANDING DOUBLE-OVEN RANGE
 2.1.17 DISHWASHER
 2.1.18 INSTANTANEOUS BOOSTER WATER HEATER
 2.1.19 HOUSEHOLD GARBAGE DISPOSAL

SECTION 11 31 13 Page 1

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 FIELD QUALITY CONTROL
 3.2.1 Field Inspection
 3.2.2 Operation Tests

-- End of Section Table of Contents --

SECTION 11 31 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-11 31 13 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-11 31 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 11 31 13

ELECTRIC KITCHEN EQUIPMENT
08/08

**
NOTE: This guide specification covers the
requirements for electric kitchen equipment for
family housings, child care centers, and other
similar facilities.

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: The following information shall be shown on
the projects drawings: Design kitchen systems for
energy efficiency in compliance with FEMP/Energy
Star requirements. Appliances and equipment are
listed under "Energy-Efficient Products" at
http://www1.eere.energy.gov/femp/procurement .

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in

SECTION 11 31 13 Page 3

this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

NFPA 96 (2014) Standard for Ventilation Control
and Fire Protection of Commercial Cooking
Operations

NSF INTERNATIONAL (NSF)

NSF/ANSI 2 (2014) Food Equipment

UNDERWRITERS LABORATORIES (UL)

UL 1086 (2005; Reprint Mar 2015) Standard for
Household Trash Compactors

UL 197 (2010; Reprint Sep 2014) Commercial
Electric Cooking Appliances

UL 250 (1993; Reprint Feb 2013) Household
Refrigerators and Freezers

UL 430 (2009; Reprint Dec 2014) Standard for
Waste Disposers

UL 710 (2012) Exhaust Hoods for Commercial
Cooking Equipment

UL 749 (2013; Reprint May 2013) Household
Dishwashers

UL 858 (2014; Reprint Jun 2015) Standard for
Household Electric Ranges

UL 921 (2006; Reprint Jul 2012) Commercial

SECTION 11 31 13 Page 4

Dishwashers

UL 923 (2013; Reprint Jun 2015) Standard for
Microwave Cooking Appliances

1.2 RELATED REQUIREMENTS

Section 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS, applies to
this section, with additions and modifications specified herein.

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
SUBMITTAL PROCEDURES:

SECTION 11 31 13 Page 5

SD-03 Product Data

Kitchen equipment

SD-08 Manufacturer's Instructions

Kitchen equipment

Exhaust hood

SD-10 Operation and Maintenance Data

Kitchen equipment, Data Package 2; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

PART 2 PRODUCTS

2.1 KITCHEN EQUIPMENT

2.1.1 Materials

**
NOTE: In drawings, include information on
quantities, physical dimensions, colors, and
electrical characteristics of kitchen equipment.

**

Except as modified herein, provide manufacturer's standard materials for
kitchen equipment. Provide quantities, physical dimensions, colors, and
electrical characteristics as indicated.

2.1.2 Cooking Top

[UL 197] [UL 858], spill catching, seamless, with [cast-iron] [or] [tubular
plug-in] surface elements. Provide indicating "on" lights.

2.1.3 Freezer

UL 250 , minimum [0.28] [_____] cubic meter [10] [_____] cubic feet, [chest
model with manual defrost,] [moisture-proof upright model with [left]
[right] [reversible] swing door,] foam or fiberglass insulation, adjustable
temperature control to maintain minus 18 degrees C zero degrees storage
conditions, [[sliding] removable storage basket, and vertical dividers]
[minimum three package door shelves, minimum five full width removable
interior shelves, and sliding bottom basket for odd shaped and bulky items,
and adjustable leg levelers]. Provide safety indicating light for power
failure or temperature fluctuation, magnetic door gasket, and lock with
pop-out key. For freezer capacity larger than 0.42 cubic meters 15 cubic
feet, provide interior light.

2.1.4 Refrigerator

**
NOTE: Select refrigerators for energy efficiency in
compliance with FEMP/Energy Star requirements as
listed under "Energy-Efficient Products" at .

SECTION 11 31 13 Page 6

**

UL 250 , refrigerator with frostproof [top] [side by side] freezer, minimum
[0.41] [_____] cubic meter [14.6] [_____] cubic feet, automatic defrosting,
two vegetable bottom baskets, four adjustable shelves, two door shelves and
minimum 12 egg container in the door, separate interior shelves, multiple
door shelves, and two ice trays. The energy efficiency of the refrigerator
shall be [_____] or better as recommended by the FEMP/energy Star
listing.[For refrigerator with top freezer, provide reversible (left
swing and right swing interchangeable) doors.] Provide four fixed rollers
or adjustable leg levelers.

2.1.5 Ice Maker

**
NOTE: Select ice makers for energy efficiency in
compliance with FEMP/Energy Star requirements as
listed under "Energy-Efficient Products" at .

**

UL listed and NSF approved; self-contained, air-cooled model, minimum ice
cube production of [160] [_____] kilograms [355] [_____] pounds per 24
hours, and minimum bin storage capacity of [80] [_____] kilograms [180]
[_____] pounds of ice cubes. The energy efficiency of the ice machine
shall be [_____] or better as recommended by the FEMP/energy Star listing.
Provide stainless steel cabinet panels, solid state automatic thickness
controls, built-in self-analyzing integrated circuits, removable access
panels, and bin of polyethylene foam or equivalent noncorrosive
construction.

2.1.6 Griddle

UL 197 and NSF/ANSI 2 , built-in countertop model with [seven] [_____]
kilowatt rating. Provide removable grease tray and adjustable thermostatic
controller. Provide minimum capacities of [260 pancakes (griddle cakes) or
420 hamburgers 0.01 kg or 90 mm diameter 4 ounces or 3 1/2 inches diameter
per hour] [_____].

2.1.7 Hot Plate

NSF/ANSI 2 , built-in countertop model with [two] [_____] electrical heating
elements and [5] [_____] total kilowatt rating. Provide adjustable
thermostatic controllers.

2.1.8 Microwave Oven

UL 923 , [built-in], with black glass window door, minimum 28 liter one
cubic foot capacity, automatic oven light, browning element, 10 power
levels, automatic temperature controllers, minimum two automatic memory
levels, digital time controllers, and electronic touch-control panel.

2.1.9 Oven

UL 858 , self-cleaning, [[built-in] [and] [under counter]] [countertop].
Equip oven with black glass window door, safety door lock during
self-cleaning cycle, broiler pan, self-locking oven racks, digital clock
with one-hour timer, automatic oven light, oven "on" light, oven cycling
light and tempered glass control panel.

SECTION 11 31 13 Page 7

2.1.10 Trash Compactor

UL 1086 , under counter model with storage compartment and [76 liter] [20
gallon] [_____] trash disposable bag, reversible front panel, odor control,
minimum 900 kilograms 2,000 pounds ram force delivering constant and
balancing pressure, and safety start lock with removable key knob guard.

2.1.11 Tray and Silver Dispenser

NSF/ANSI 2 , factory assembled, under counter model with welded steel
channel frame, polished stainless steel enclosure, removable access panel
on three sides, and minimum 100 mm 4 inch diameter chrome plated and rubber
tired swivel casters. Provide manufacturer's standard dispenser mechanism
to maintain the dispensing height at a constant level with stainless steel
carriers. Provide storage capacity for [350] [_____] trays, and [10]
[_____] cylinders with [35 to 40] [[_____] to [_____]] pieces of silverware
per cylinder.

2.1.12 Food Cabinet Cart

NSF/ANSI 2 , factory assembled, aluminum construction under counter model
with 270 degree swing door, door latch, minimum 100 mm 4 inch swivel
casters, and angle ledge pan supports. Provide storage capacity for [seven
450 by 660 mm 18 by 26 inch] [_____] pans.

2.1.13 Kitchen Exhaust Hood

NFPA 96 and NSF/ANSI 2 , factory fabricated, [island] [wall-mounted] model
of minimum 1.2 mm thick 18 gage stainless steel construction, with
replaceable grease filters.

2.1.13.1 Hood Construction

Welded joints and seams, grounded and polished to match adjacent exterior
surfaces. Provide stainless steel duct collars and risers.

2.1.13.2 Grease Gutter

 1.2 mm thick 18 gage stainless steel gutter down center of hood and
directly below filter frame sloping to drain outlet.

2.1.13.3 Accessories

Provide filter frame, minimum [405 by 510 by 50 mm] [16 by 20 by 2 inches]
[_____] stainless steel grease extractor, hanger rods, vaporproof light
fixtures, and wiring in conduit between light fixtures.

2.1.13.4 Exhaust Fan

UL 710 ; centrifugal fan with maximum kitchen sound pressure level 45 dB.
[Provide factory fabricated [adjustable] roof curbs.]

2.1.14 RANGE HOOD

UL 858 , [vented] [nonvented], with two-speed fan, permanent washable
filter, [top] [or] [rear] exhaust, and eye level controls.

SECTION 11 31 13 Page 8

2.1.15 KITCHEN UNIT

NSF/ANSI 2 , UL 250 , and UL 858 consisting of refrigerator, range [and
oven], wall cabinets, and sink and countertop.

2.1.15.1 Refrigerator

**
NOTE: Automatic defrost feature is available for
refrigerators as small as 0.14 cubic meter 5 cubic
feet net capacity. Recommend a minimum net capacity
of 0.14 cubic meter 5 cubic feet.

**

Refrigerator assembly with freezer, corrosion-resistant inner lining, and
minimum net capacity of [_____]. Provide minimum one ice cube tray,
removable shelves, automatic interior light, adjustable cold controls, and
[automatic] [manual (pushbutton)] defrost.

2.1.15.2 Range [and Oven]

[Three] [or] [four] [cast-iron] [or] [tubular plug-in] surface elements of
minimum 4,500 total watts at [208] [230] volts, infinite control switches,
and range indicating "on" lights. [Equip oven with one minimum 2,000-watt
tubular broil element and one minimum 700-watt tubular bake element, oven
indicating light, automatic oven-heat control, and utensil drawer.]

2.1.15.3 Sink and Countertop

One-piece, seamless, minimum 0.9 mm thick 20 gage stainless steel sink and
countertop. Provide drainboard, swing spout faucet with aerator, 90 mm 3
1/2 inch drain, and continuous feed garbage disposer with minimum 1.2 liter
1 1/4 quart capacity conforming to paragraph entitled "Garbage Disposal" in
this section. Provide storage cabinet with cutlery tray or drawer.

2.1.15.4 Wall Cabinets

Double wall minimum 0.8 mm thick 22 gage [stainless steel] [or] [cold
rolled] cabinets with chrome plated handles, self-aligning friction
hatches, and concealed hinges for 180 degree opening. Furnish wall bracket
hangers for flush to wall mounting. Provide manufacturer's standard heat
deflector [and range hood].

2.1.16 FREE-STANDING DOUBLE-OVEN RANGE

UL 858 , a combination of cooking top range, microwave oven, and oven.
Comply with paragraphs entitled "Cooking Top," "Microwave Oven," and "Oven"
in this section.

2.1.17 DISHWASHER

**
NOTE: Select dishwashers for energy efficiency in
compliance with FEMP/Energy Star requirements as
listed under "Energy-Efficient Products" at .

**

[UL 921] [UL 749], with detergent dispenser. The energy efficiency of the
dishwasher shall be [_____] or better as recommended by the FEMP/energy

SECTION 11 31 13 Page 9

Star listing. Provide automatic control to cycle machine through wash,
rinse, dry or heat, and stop phases. Include manual setting to repeat or
skip phases of cycle. Equip machine with safety switch which automatically
stops spraying action when door is open. [For heavy duty dishwasher,
provide stainless-steel commercial grade with approximately [300]
[_____]-dish capacity per hour and [540] [_____]-glasses per hour
ratings.] [For medium duty dishwasher, provide household grade, with
minimum 500-watt input for drying dishes.]

2.1.18 INSTANTANEOUS BOOSTER WATER HEATER

UL listed and self-contained. Provide integral automatic thermostat set for
 82 degrees C 180 degrees F.

2.1.19 HOUSEHOLD GARBAGE DISPOSAL

UL 430 , stainless steel [continuous feed model, [245] [375] watt [1/3]
[1/2] hp motor, and stainless steel grinding element with two 360 degree
stainless steel swivel impellers.] [batch feed model, lock cover, minimum
1.9 liter 2 quart capacity, 375 watt 1/2 hp motor, and automatic switch.]
Provide polyethylene or polyester drain flow chamber. Equip motor with
manual reset, thermal overload protection, and sound insulation.

PART 3 EXECUTION

3.1 INSTALLATION

NFPA 70 , Section 22 00 00 PLUMBING, GENERAL PURPOSE and Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM. Install kitchen equipment in accordance with
manufacturers' instructions.

3.2 FIELD QUALITY CONTROL

Conduct inspection and testing in the presence of the Contracting Officer.

3.2.1 Field Inspection

Before and after installation, inspect each piece of kitchen equipment for
compliance with specified requirements.

3.2.2 Operation Tests

Upon completion, but before final acceptance, perform operation tests on
each piece of equipment to determine that components, including controls,
safety devices, and attachments, operate properly and in accordance with
specified requirements.

 -- End of Section --

SECTION 11 31 13 Page 10

