
**
USACE / NAVFAC / AFCEC / NASA UFGS-11 47 00 (February 2009)

Preparing Activity: USACE Superseding
 UFGS-11 47 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 11 - EQUIPMENT

SECTION 11 47 00

ICE MACHINES

02/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUMMARY
 1.3 SUBMITTALS
 1.4 ADMINISTRATIVE REQUIREMENTS
 1.4.1 Pre-Installation Meeting
 1.4.1.1 Shop Drawings
 1.4.1.2 Product Data
 1.4.2 LIST OF EQUIPMENT

PART 2 PRODUCTS

 2.1 MATERIALS
 2.2 CONSTRUCTION OF FABRICATED EQUIPMENT
 2.3 FACTORY TESTS AND CERTIFICATIONS
 2.4 AUTOMATIC CLEANING SYSTEM

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION

-- End of Section Table of Contents --

SECTION 11 47 00 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-11 47 00 (February 2009)

Preparing Activity: USACE Superseding
 UFGS-11 47 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 11 47 00

ICE MACHINES
02/09

**
NOTE: This guide specification covers the
requirements for equipment used to produce, store,
autoclean, and dispense ice.

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 section does not address the
manufacturing of block ice.

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 .

2. Food Service Equipment Schedule laid out in
accordance with NAVFSSONAVFSSOcurrent US Army
Quartermaster Center and School equipment schedule
specified design requirements, including Energy Star
qualified model list.

SECTION 11 47 00 Page 2

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 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.

NSF INTERNATIONAL (NSF)

NSF/ANSI 12 (2012) Automatic Ice Making Equipment

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

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

SECTION 11 47 00 Page 3

U.S. DEPARTMENT OF ENERGY (DOE)

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

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

1.2 SUMMARY

**
NOTE: Indicate the configuration and layout for all
ice making 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.

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.

**

The work includes [furnishing and] [installing] [and modifying existing]
ice making equipment, including dispensing, production, storage [, and
autocleaning]equipment and related work. Include coordination of delivery
through existing finished opening and vertical handling limitations within
the building.

a. Provide rough-in and connect utilities to equipment in accordance with
requirements specified in other sections of this specification and in
conformance with the physical dimensions, capacities, manufacturer's
instructions, and other requirements of the equipment furnished.

b. Equipment specified shall also conform to the applicable requirements
of the following reference standards: NSF/ANSI 12 , NSF/ANSI 14 ,
NSF/ANSI 169 , and Energy Star for powered equipment.

c. Refer to Section 11 05 40 COMMON WORK RESULTS FOR FOOD SERVICE
EQUIPMENT for general requirements. Refer to Section 11 06 40.13
FOODSERVICE EQUIPMENT SCHEDULE for Food Service Equipment Schedule.

SECTION 11 47 00 Page 4

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.] [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 [, [_____]]

SECTION 11 47 00 Page 5

Installation Instructions and Diagrams; G [, [_____]]

SD-03 Product Data

Ice Making Equipment
Ice Machine Autocleaning Equipment

SD-05 Design Data

Manufacturer's Applicable 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

SD-08 Manufacturer's Instructions

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

1.4 ADMINISTRATIVE REQUIREMENTS

1.4.1 Pre-Installation Meeting

Thirty [_____] days prior to the commencement of work, notify the
Contracting Officer that the following items are prepared and ready for
review:

1.4.1.1 Shop Drawings

Detail drawings, as specified, including insulation and utility
requirements, product data, installation instructions and diagrams. Submit
custom fabricated equipment drawings after approval of ice machine
equipment drawings. Drawings shall be 1:50 1/4 inch scale minimum.

1.4.1.2 Product Data

Submit the product data for the following equipment, as well as the
associated manufacturer's data:

a. ice making equipment

b. ice machine autocleaning equipment

c. Manufacturer's applicable literature

d. Manufacturer's Test Data

e. Energy Star Qualified

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

SECTION 11 47 00 Page 6

1.4.2 LIST OF EQUIPMENT

**
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.

**

Submit detailed Food Service Equipment List. Include submittal of NSF
Certification and UL Certification for ice making equipment[and
autocleaning equipment].

PART 2 PRODUCTS

2.1 MATERIALS

Provide ice making equipment conforming to OSHA standards 29 CFR 1910.144 ,
29 CFR 1910.145 , 29 CFR 1910.306 , and related NSF and UL standards. Floor
areas adjacent to ice making equipment point of operation shall conform to
29 CFR 1910-SUBPART D . Ice making equipment materials shall conform to the
requirements of Section 11 05 40 COMMON WORK RESULTS FOR FOOD SERVICE
EQUIPMENT.

2.2 CONSTRUCTION OF FABRICATED EQUIPMENT

Construction and finish of fabricated equipment shall conform to the
requirements of Section 11 05 40 COMMON WORK RESULTS FOR FOOD SERVICE
EQUIPMENT.

2.3 FACTORY TESTS AND 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.

[2.4 AUTOMATIC CLEANING SYSTEM

**
NOTE: Use automatic cleaning systems for ice
machines, and schedule and perform routine ice
machine cleaning automatically, reducing the need
for a service technician to perform manual
cleaning. Cleaning cycles are normally scheduled
for 2, 4 or 12 week cycles or less frequently.

**

Provide ice making equipment with [internal] [external] automatic cleaning
system with cleaning and sanitizing capability. Provide [115/60/1]
[208-230/50/60/1], 0.3 total amps, with 15 amp maximum fuse electrical
system. Include one month supply of cleaning and sanitizing fluid plus
initial start-up and testing supply.

SECTION 11 47 00 Page 7

] PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, verify all existing
dimensions, contract drawings, product data and all related conditions
prior to commencing rough-in work. Advise the Contracting Officer of any
discrepancies prior to ordering equipment. Submit Contractor's Field
Verification Data prior to the pre-installation meeting.

3.2 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 ice
making [and autocleaning]equipment Field Test Reports..[Coordinate ice
machine equipment installation with water filter system as specified in
section 11 46 00.]

 -- End of Section --

SECTION 11 47 00 Page 8

