
**
USACE / NAVFAC / AFCEC / NASA UFGS-10 22 19 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-10 22 19 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 10 - SPECIALTIES

SECTION 10 22 19

DEMOUNTABLE MOVABLE PARTITIONS

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUSTAINABILITY REPORTING
 1.2.1 CERTIFICATION REQUIREMENTS
 1.2.2 USDA Biobased
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 PROJECT/SITE CONDITIONS
 1.7 WARRANTY

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Fire-Resistance Rating and Burning Characteristics
 2.1.2 Acoustical Performance
 2.1.3 Structural Performance
 2.1.3.1 Transverse-Load Capacity
 2.1.3.2 Load-Bearing Capability
 2.1.3.3 Non-Load Bearing Capability
 2.1.4 Electrical and Communication Capability
 2.2 PARTITION TYPE
 2.3 MATERIALS AND COMPONENTS
 2.3.1 Panels
 2.3.2 Framing System
 2.3.3 Glass and Glazing
 2.3.4 Doors and Frames
 2.3.5 Door Hardware
 2.3.6 Windows
 2.3.7 Base Trim
 2.4 FINISHES

PART 3 EXECUTION

 3.1 EXAMINATION

SECTION 10 22 19 Page 1

 3.2 PREPARATION
 3.3 INSTALLATION
 3.3.1 Doors and Windows
 3.3.2 Wall Base
 3.4 ADJUSTMENTS
 3.5 CLEANING
 3.6 PROTECTION

-- End of Section Table of Contents --

SECTION 10 22 19 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-10 22 19 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-10 22 19 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 10 22 19

DEMOUNTABLE MOVABLE PARTITIONS
08/10

**
NOTE: This guide specification covers the
requirements for demountable and movable 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: Demountable and movable partitions should be
used in areas susceptible to future partition
rearrangement. Compared to traditional drywall
construction, installation of these partitions are
faster and eliminate the cost and mess of cutting
and fitting carpet and ceilings around fixed walls.
They offer maximum flexibility and reusability to
accommodate frequent and quick relocation of work
without loss of materials, damage or modification to
panels or to adjoining structures such as ceilings,
fixed walls and floors. Movable partitions and some
demountable partitions are non-progressive allowing
the removal of individual panels from any location
without disturbing adjoining units. The partitions
are point accessible meaning instant access of
panels allows for electrical, telephone and

SECTION 10 22 19 Page 3

communication lines to be installed quickly and
easily. Furniture support is an optional added
feature that makes these partition systems similar
to furniture systems panels.

Partition layouts on the drawings must show
partition dimensions, nominal sizes for doors,
glazing panels, sound-resistance and fire-resistance
when required, details and any other information
pertinent to partition layouts. Partition layout
should be based on module configuration to allow for
maximum reusability.

Designer should require materials, products, and
innovative construction methods and techniques which
are environmentally sensitive, take advantage of
recycling and conserve natural resources. Many
manufacturer's panels and components are 95 to 100
percent recyclable and reusable.

**

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 C1396/C1396M (2014a) Standard Specification for Gypsum
Board

ASTM E119 (2014) Standard Test Methods for Fire
Tests of Building Construction and
Materials

ASTM E413 (2010) Rating Sound Insulation

SECTION 10 22 19 Page 4

ASTM E72 (2015) Conducting Strength Tests of Panels
for Building Construction

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

BIFMA INTERNATIONAL (BIFMA)

ANSI/BIFMA X5.6 (2010) Panel Systems

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

UNDERWRITERS LABORATORIES (UL)

UL 1286 (2008; Reprint Feb 2015) Office Furnishings

1.2 SUSTAINABILITY REPORTING

**
NOTE: The bracketed items are representative of
LEED material documentation and requirements that
may apply to this project. These items should be
edited to reflect the project requirements.

**

Materials in this technical specification may contribute towards contract
compliance with sustainability requirements.

1.2.1 CERTIFICATION REQUIREMENTS

See Section 01 33 29 SUSTAINABILITY REPORTING for project certification
[local/regional materials,] [low-emitting materials,] [recycled content,]
[certified wood,] [daylight,] [views,] [____][rapidly renewable materials]
and documentation requirements.

1.2.2 USDA Biobased

See Section 01 33 29 SUSTAINABILITY REPORTING for requirements associated
with USDA Biobased designated products.

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

SECTION 10 22 19 Page 5

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-02 Shop Drawings

Installation

SD-03 Product Data

Warranty

SD-04 Samples

Partition System

SD-07 Certificates

Fire-Resistance Rating and Burning Characteristics
Acoustical Performance
Structural Performance

SECTION 10 22 19 Page 6

1.4 QUALITY ASSURANCE

Manufacturer shall specialize in designing and manufacturing the type of
partition specified in this section, and shall have a minimum of [5]
[_____] years of documented successful experience. Manufacturer shall have
the facilities capable of meeting contract requirements, single-source
responsibilities and warranty. Partition installer shall have a minimum of
[5] [_____] years of documented successful experience in the installation
of partitions similar to the requirements of this section. When required
by the manufacturer, panels shall be installed by an authorized dealer with
a certified installation crew.

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver materials to project site in accordance with manufacturer's
instructions in original unopened and undamaged packages and stored in a
clean, dry, and secure place free from damage during construction
activities. Packages shall contain labels which indicate manufacturer's
name, brand name, size, finish and placement location.

1.6 PROJECT/SITE CONDITIONS

Temperature and humidity conditions within the area to receive partitions
shall be maintained as close as possible to the final occupancy standards.
A minimum of 16 degrees C 60 degrees F shall be maintained continuously.
Installation shall not begin until the building envelope provides complete
protection from the weather.

1.7 WARRANTY

**
NOTE: When site assembled demountable partitions
are specified, the following warranty paragraph may
be deleted in lieu of being covered under the one
year standard construction warranty.

**

Warrant the partition system for a period of [10] [_____] years, excluding
fabrics and other covering materials that shall be guaranteed for 3 years.
Warranties shall be signed by the authorized representative of the
manufacturer. Warranties accompanied by document authenticating the signer
as an authorized representative of the guarantor shall be presented to the
Contracting Officer upon the completion of the project. Guarantee that the
panel system and installation are free from any defects in material and
workmanship from the date of delivery.

PART 2 PRODUCTS

**
NOTE: Site assembled demountable partitions are
constructed of studs and panels that are cut to fit
into existing building elements. Factory assembled
movable walls are unitized and fully modular.

**

2.1 SYSTEM DESCRIPTION

**
NOTE: Performance requirements listed below are

SECTION 10 22 19 Page 7

optional choices for designer; edit accordingly.
**

2.1.1 Fire-Resistance Rating and Burning Characteristics

Submit certification attesting that fire-resistance rating for partitions
is [one-hour] [_____] and in conformance with ASTM E119. Partition system
shall have a Class A (under 25) Flame Spread Rating in conformance with
ASTM E84.

2.1.2 Acoustical Performance

Submit certification attesting that sound-rated partition assemblies have a
minimum Sound Transmission Coefficient (STC) of [36] [42] [_____]. STC
range shall be determined in accordance with Sound Transmission Test by
Two-Room Method and reported in accordance with ASTM E90 and ASTM E413 for
frequency data. Tested assembly shall have been assembled in the same
manner that the partitions will be installed on the project.

2.1.3 Structural Performance

Submit test results from and independent laboratory certifying the
following results.

2.1.3.1 Transverse-Load Capacity

Demountable partitions shall be able to [sustain a 1200 Pa 5 psf minimum
transverse loading] [support the furniture systems components] with panel
deflection no greater than 1/120th of the vertical span when tested in
accordance with ASTM E72.

2.1.3.2 Load-Bearing Capability

Not less than [136 kg 300 lb concentrated] [0.041 kg/linear mm 3.2
lb/linear inch distributed] [_____] proof load when tested according to
ANSI/BIFMA X5.6 .

2.1.3.3 Non-Load Bearing Capability

[Wall system is designed for non-load bearing capability.]

2.1.4 Electrical and Communication Capability

Electrical components, devices, and accessories shall meet requirements of
UL 1286 and NFPA 70 . The label or listing of Underwriter's Laboratories,
Inc. will be accepted as evidence that the material or equipment conforms
to the applicable standards of that agency. In lieu of this label or
listing, a statement from a nationally recognized, adequately equipped
testing agency shall be submitted indicating that the items have been
tested in accordance with he required procedures of UL and that the
material and equipment comply with contract requirements. Electrical work
shall conform to the requirements of Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM.

2.2 PARTITION TYPE

Fabricate a partition system consisting of a series of individual,
floor-supported, floor-to-ceiling [site constructed] [factory
constructed/pre-fabricated] panels as shown. Top channel shall hold panels

SECTION 10 22 19 Page 8

in place and shall accommodate a floor-to-ceiling variation. The partition
system shall be complete with accessories to meet performance
requirements. Partition system shall provide accommodations for electrical
switches and outlets [at multiple heights in the panel]. Panels shall
include light switches, receptacles, and double gang outlet boxes for
data/voice jacks at mounting heights and locations as indicated on the
electrical drawings. Building electrical power shall be [ceiling] [wall]
[base] [_____] feed and shall be in accordance with Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM. After finish samples are approved, and prior
to installation of panels, a minimum 2430 x 2430 mm 8 x 8 foot mock-up
shall be provided for each color and type of panel. Once approved, the
mock-up samples shall be used as a standard of workmanship within the
facility. Remove mock-ups when directed. Approved mock-ups may become
part of the completed work if approved by the Contracting Officer. Submit
[three] [_____] 200 x 200 mm 8 x 8 inch samples of partition [showing
partition construction] and indication of materials proposed and method of
attaching partition to walls, floor, and ceiling. Also [three] [_____]
color samples of all exposed finishes of panels and components.

2.3 MATERIALS AND COMPONENTS

2.3.1 Panels

Panels shall be [gypsum board [minimum 13 mm 1/2 inch] [_____] thick
conforming to ASTM C1396/C1396M . Gypsum backing board shall conform to
ASTM C1396/C1396M]. [Wood composite] [Fiber composite] [steel-sheet-faced
gypsum board conforming to ASTM C1396/C1396M] [steel-sheet-faced mineral
fiber board]. Panels shall be complete with [tongue-and-groove] [panel
clips] [panel connectors] at joints to align panels. Panels shall be
complete with concealed slots for hang-on brackets and accessories.
Maximum total load for bracket supports on one or both wall surfaces shall
not exceed 5500 N 1240 lb. Panels shall be manufacturer's standard
construction with fillers and bracing as required. [Face panel thickness
shall be [minimum 38 mm 1/2 inch] [_____].] [Panel thickness shall be
[minimum 51 mm 2 inch] [_____].]

2.3.2 Framing System

Framing system shall consist of extruded anodized aluminum or roll-formed
steel components which include ceiling runners, floor track, [studs or
posts,] bracing, and suitable treated fasteners to prevent corrosion. Post
covers shall be provided if applicable. When assembled, framing system
with panels shall form a rigid, stable partition.

2.3.3 Glass and Glazing

**
NOTE: Coordinate glass requirements with Section
08 81 00 GLAZING.

**

The glass and glazing for partitions shall be provided where shown on the
drawings. Glass shall be [clear] [patterned] [door glass] and shall comply
with Section 08 81 00 GLAZING. [Provide [wood] [metal] mullions
(muntins).] [All glass shall be factory installed using extruded clear
vinyl glazing beads.] No protruding glazing beads or removable stops will
be visible.

SECTION 10 22 19 Page 9

2.3.4 Doors and Frames

**
NOTE: Single doors are normally available 910 mm
wide x 2030 mm or 2135 mm high 3 feet wide x 6 feet
8 inches or 7 feet high. Some manufacturers offer
other sizes.

**

Demountable partitions shall be complete with doors and frames as shown
which are fully contained with the panels. Doors shall be [unfinished]
[prefinished] 45 mm 1-3/4 inch thick flush type [hollow metal] [solid core
[wood veneered] [plastic laminate]] of manufacturer's standard
construction. Door frames shall provide a compatible appearance with other
trim components and shall allow for variations in floor level.
Fire-Protection rating of rated door assemblies shall be labeled [20] [45]
minutes.

2.3.5 Door Hardware

Hardware for doors shall be in accordance with Section 08 71 00 DOOR
HARDWARE. Hardware cutouts and reinforcement shall be provided as required
in doors and frames for hardware furnished.

2.3.6 Windows

Demountable partitions shall be complete with windows which are fully
contained within the panel system. Window frames shall be sized as shown
and assembled from minimum 1.7 mm 0.065 inch thick extruded anodized
aluminum parts or minimum 1.2 mm 0.0478 inch cold-rolled steel and vinyl
components. Window openings shall be glazed in accordance with Section
08 81 00 GLAZING.

2.3.7 Base Trim

Base trim shall be nominal 100 mm 4 inch high without exposed fasteners.
Base shall be [recessed] [projected] [flush] [_____].

2.4 FINISHES

**
NOTE: Editing of color reference sentence(s) shall
be coordinated with the Government. Generally
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 shall be
selected from manufacturers standard colors or
identified as a manufacturers color in this
specification only when the project is very simple
and has minimal finishes.

When the Government directs that color be located in
the drawings a note shall be added that states:
"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

SECTION 10 22 19 Page 10

herein includes surface color and pattern."

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

**

Finish of panels shall be [painted gypsum board panels finished in
accordance with Section 09 90 00 PAINTS AND COATINGS] [factory-applied
paint finish] [pre-applied vinyl wallcovering finish, Type II (Medium
Duty), UL Class A conforming to ASTM E84] [fabric] [high pressure laminate]
[wood veneer] [tackable wallboard] [marker board] [_____]. Finish of
exposed trim shall be [aluminum [satin clear] [light] [medium] [dark]
bronze] [factory-applied paint] [prime coat finish ready for field paint]
[steel] [_____]. Base trim shall [match other exposed trim] [_____].
Color of all partition component finishes shall be [in accordance with
Section 09 06 90 SCHEDULES FOR PAINTING AND COATING.] [as indicated on the
drawings] [_____].

PART 3 EXECUTION

3.1 EXAMINATION

Verify field dimensions before fabrication of partitions and record on shop
drawings. Coordinate fabrication schedule with construction schedule and
progress to avoid delay in the work.

3.2 PREPARATION

Locations scheduled to receive partitions shall be inspected for compliance
with manufacturer's requirements. Floor and ceiling dimensions shall be
verified in accordance with approved shop drawings prior to starting the
work. Floor under partitions shall be level to within 3 mm in 3048 mm 1/8
inch in 10 feet, non-accumulative. Conditions which may adversely affect
the partition installation shall be corrected before installing
partitions. Floor construction and carpeting shall be completed, the
suspended ceiling grid shall be installed, and other finishing operations
such as painting completed prior to partition installation.

3.3 INSTALLATION

Install partitions in accordance with details in the drawings, approved
shop drawings, and manufacturer's published instructions. The system shall
be assembled and erected with the least possible drilling and cutting of
existing construction and shall be capable of disassembly by means of
ordinary tools. The partition installation shall be complete with
accessories to meet specified requirements. Installation shall include
concealed fastening devices and pressure-fit components that will not mar
the floor, wall and ceiling surfaces and shall be free of exposed screws,
nuts, rivets or bolts. Panels shall be installed in a rigid manner,
straight and plumb, with horizontal lines level. Seals shall be installed
to prevent light and sound transmission at connections to ceilings, floors,
fixed walls and abutting surfaces. Drawings shall include dimensions
verifying conformance to life safety code and electrical switch, outlet,
infeed and jumper placements.

SECTION 10 22 19 Page 11

3.3.1 Doors and Windows

Doors shall be hung to [swing] [slide] freely and hardware shall be
carefully fitted. Glass for glazed openings shall be installed on shims in
a vinyl or polyurethane foam gasket. Glass stops shall be installed
without exposed fastenings.

3.3.2 Wall Base

[For site assembled partitions wall base shall be installed in the longest
lengths possible. Joints shall be fitted tight. Internal corners shall be
mitered. Base shall be scribed to fit to door frames and other
obstructions]. [Partition base covers shall snap on.] Base shall tightly
adhere to wall surfaces.

3.4 ADJUSTMENTS

Damaged partition finish and components and damaged floor, wall and ceiling
finishes shall be repaired to the original conditions or replaced.

3.5 CLEANING

Upon completion of installation, partition components and finishes shall be
cleaned in accordance with partition manufacturer's recommendations.
Alkaline or abrasive agents shall not be used. Precautions to avoid
scratching or marring partition finish surfaces shall be exercised.

3.6 PROTECTION

Protect partitions from damage through the duration of construction
activities.

 -- End of Section --

SECTION 10 22 19 Page 12

