
**
USACE / NAVFAC / AFCEC / NASA UFGS-10 26 00 (August 2010)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 10 - SPECIALTIES

SECTION 10 26 00

WALL AND DOOR PROTECTION

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SUSTAINABLE DESIGN CERTIFICATION
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 WARRANTY

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS
 2.1.1 Resilient Material
 2.1.1.1 Minimum Impact Resistance
 2.1.1.2 Fire Rating
 2.1.1.3 Integral Color
 2.1.1.4 Chemical and Stain Resistance
 2.1.1.5 Fungal and Bacterial Resistance
 2.2 CORNER GUARDS
 2.2.1 Resilient Corner Guards
 2.2.2 Stainless Steel Corner Guards
 2.3 WALL GUARDS (BUMPER GUARDS)
 2.3.1 Wall Guards, Combination Handrail/Wall Guards and Handrails
 2.3.2 Wall Guards/Bed Locators
 2.3.3 Combination Handrail/Wall Guards
 2.3.4 Handrails
 2.4 DOOR PROTECTORS
 2.5 WALL COVERING/PANELS
 2.5.1 Rigid Vinyl Acrylic Wall Covering
 2.5.2 High Impact Wall Panels
 2.6 TRIM, FASTENERS AND ANCHORS
 2.7 FINISH
 2.7.1 Aluminum Finish
 2.7.2 Stainless Steel Finish
 2.7.3 Resilient Material Finish
 2.8 ADHESIVES
 2.9 COLOR

SECTION 10 26 00 Page 1

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Corner Guards and Wall Guards (Bumper Guards)
 3.1.2 Door, Door Frame Protectors, and Wall Panels
 3.1.3 Stainless Steel Guards

-- End of Section Table of Contents --

SECTION 10 26 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-10 26 00 (August 2010)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 10 26 00

WALL AND DOOR PROTECTION
08/10

**
NOTE: This guide specification covers the
requirements for corner guards, wall guards (bumper
guards), door protectors, and wall panels.

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: Army facilities not excluded by TI 800-01
Design Criteria will be accessible in accordance
with 36 CFR, Part 1191, Americans with Disabilities
Act (ADA) Accessibility Guidelines for Buildings and
Facilities.

Drawings should show basic profiles and details but
should not be so explicit as to become proprietary
in nature. The following information must be shown
on the project drawings:

1. Locations of wall and corner guards.

2. Locations of handrails, wall panels, and door
protectors.

SECTION 10 26 00 Page 3

3. Mounting and anchorage details, and dimensions.
**

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.

ALUMINUM ASSOCIATION (AA)

AA DAF45 (2003; Reaffirmed 2009) Designation System
for Aluminum Finishes

ASTM INTERNATIONAL (ASTM)

ASTM A167 (2011) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM D256 (2010) Determining the Izod Pendulum
Impact Resistance of Plastics

ASTM D543 (2014) Standard Practices for Evaluating
the Resistance of Plastics to Chemical
Reagents

ASTM D635 (2014) Standard Test Method for Rate of
Burning and/or Extent and Time of Burning
of Self-Supporting Plastics in a
Horizontal Position

SECTION 10 26 00 Page 4

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

ASTM G21 (2015) Determining Resistance of Synthetic
Polymeric Materials to Fungi

NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM AMP 500 (2006) Metal Finishes Manual

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 80 (2016) Standard for Fire Doors and Other
Opening Protectives

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE J1545 (2005; R 2014) Instrumental Color
Difference Measurement for Exterior
Finishes, Textiles and Colored Trim

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

1.2 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,

SECTION 10 26 00 Page 5

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

Corner Guards; G [, [_____]]
Wall Guards (Bumper Guards); G [, [_____]]
Door Protectors; G [, [_____]]
Wall Covering/Panels; G [, [_____]]

SD-03 Product Data

Corner Guards; G [, [_____]]
Wall Guards (Bumper Guards); G [, [_____]]
Door Protectors; G [, [_____]]
Wall Covering/Panels; G [, [_____]]

SD-04 Samples

Finish; G [, [_____]]

SD-06 Test Reports

Corner Guards
Wall Guards (Bumper Guards)
Door Protectors
Wall Covering/Panels

SD-07 Certificates

Corner Guards
Wall Guards (Bumper Guards)
Door Protectors
Wall Covering/Panels

1.3 SUSTAINABLE DESIGN CERTIFICATION

**
NOTE: Products meeting the Gold standard will also
meet the basic standard. Require Gold when the

SECTION 10 26 00 Page 6

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.

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver materials to the project site in manufacturer's original unopened
containers with seals unbroken and labels and trademarks intact. Keep
materials dry, protected from weather and damage, and stored under cover.
Materials shall be stored at approximately 21 degrees C 70 degrees F for at
least 48 hours prior to installation.

1.5 WARRANTY

Provide manufacturer's standard performance guarantees or warranties that
extend beyond a 1 year period.

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS

**
NOTE: All paragraphs must be carefully edited
because of the broad number of possible requirements
and the diverse combinations available with these
products.

**

To the maximum extent possible, corner guards, door and door frame
protectors, wall guards (bumper guards), wall panels and wall covering
shall be the standard products of a single manufacturer and shall be
furnished as detailed. Drawings show general configuration of products
required, and items differing in minor details from those shown will be
acceptable.

2.1.1 Resilient Material

Provide resilient material consisting of high impact resistant extruded
acrylic vinyl, polyvinyl chloride, or injection molded thermal plastic
conforming to the following:

2.1.1.1 Minimum Impact Resistance

Minimum impact resistance shall be 960.8 N-m/m 18 ft-lbs/sq. inch when
tested in accordance with ASTM D256, (Izod impact, ft-lbs per sq inch
notched).

2.1.1.2 Fire Rating

Fire rating shall be Class 1 when tested in accordance with ASTM E84,
having a maximum flame spread of 25 and a smoke developed rating of 450 or
less. Material shall be rated self extinguishing when tested in accordance
with ASTM D635. Material shall be labeled and tested by an approved
nationally known testing laboratory. Resilient material used for

SECTION 10 26 00 Page 7

protection on fire rated doors and frames shall be listed by the testing
laboratory performing the tests. Resilient material installed on fire
rated wood/steel door and frame assemblies shall have been tested on
similar type assemblies. Test results of material tested on any other
combination of door/frame assembly will not be acceptable.

2.1.1.3 Integral Color

Colored components shall have integral color and shall be matched in
accordance with SAE J1545 to within plus or minus 1.0 on the CIE-LCH scales.

2.1.1.4 Chemical and Stain Resistance

Materials shall be resistant to chemicals and stains reagents in accordance
with ASTM D543.

2.1.1.5 Fungal and Bacterial Resistance

Materials shall be resistant to fungi and bacteria in accordance with
ASTM G21, as applicable.

2.2 CORNER GUARDS

**
NOTE: For medical facilities, corner guards must
extend from floor to ceiling.

**

2.2.1 Resilient Corner Guards

Corner guard units shall be [flush mounted] [surface mounted] type, radius
formed to profile shown. Corner guards shall [extend from floor to
ceiling.] [be [_____] mm feet high.] Mounting hardware, cushions, and base
plates shall be furnished. Assembly shall consist of a snap-on corner
guard formed from high impact resistant resilient material, mounted on a
continuous aluminum retainer. Extruded aluminum retainer shall conform to
ASTM B221, alloy 6063, temper T5 or T6. Flush mounted type guards shall
act as a stop for adjacent wall finish material. Factory fabricated end
closure caps shall be furnished for top and bottom of surface mounted
corner guards. Flush mounted corner guards installed in fire rated wall
shall maintain the rating of the wall. Insulating materials that are an
integral part of the corner guard system shall be provided by the
manufacturer of the corner guard system. Exposed metal portions of fire
rated assemblies shall have a paintable surface.

2.2.2 Stainless Steel Corner Guards

Stainless steel corner guards shall be fabricated of [1.3 mm 16 gauge][
0.9 mm 18 gauge] thick material conforming to ASTM A167, type 302 or 304.
Corner guards shall [extend from floor to ceiling.] [be [_____] mm feet
high.] Corner guard shall be formed to dimensions shown.

2.3 WALL GUARDS (BUMPER GUARDS)

2.3.1 Wall Guards, Combination Handrail/Wall Guards and Handrails

Wall guards, combination handrail/wall guards, and handrails shall be
provided with prefabricated end closure caps, inside and outside corners,
concealed splices, cushions, mounting hardware and other accessories

SECTION 10 26 00 Page 8

standard with the manufacturer. Extruded aluminum retainers shall conform
to ASTM B221, alloy 6063, temper T5 or T6. End caps and corners shall be
field adjustable to assure close alignment with handrails and wall guards.
[Wall guards] [Combination handrail/wall guards] shall have profile [as
shown] [as shown with [vinyl] [carpet] [_____] inserts].

2.3.2 Wall Guards/Bed Locators

Wall guards shall consist of snap-on covers of high impact resistant
resilient material, minimum 1.98 mm 0.078 inch thick, mounted over [50]
[_____] mm [2] [_____] inch wide aluminum, minimum 1.57 mm 0.062 inch thick
retainer, anchored to wall at maximum 600 mm 24 inches on center.

2.3.3 Combination Handrail/Wall Guards

Combination handrail/wall guards shall consist of snap-on covers of high
impact resistant resilient material, minimum 1.98 mm 0.078 inch thick, on a
continuous, extruded aluminum retainer, minimum 1.83 mm 0.072 inch thick
anchored to wall at maximum 800 mm 32 inches on center.

2.3.4 Handrails

Handrails shall consist of snap-on covers of high impact resistant
resilient material, minimum 1.98 mm 0.078 inch thick on a continuous
extruded aluminum retainer, minimum 1.83 mm 0.072 inch thick anchored to
wall at maximum 800 mm 32 inches on center. Handrails shall be provided
with prefabricated end closure caps, inside and outside corners, concealed
splices, cushions, mounting hardware and other accessories standard with
the manufacturer. End caps and corners shall be field adjustable to assure
close alignment with handrails.

2.4 DOOR PROTECTORS

[Door] [Door envelope] [Door knob] [and] [door frame] protection items
shall consist of high impact resistant acrylic vinyl or polyvinyl chloride
resilient material, minimum [1.52 mm 0.060 inch thick for doors] [and] [
0.89 mm 0.035 inch thick for door frames]. Coordinate door and door frame
protection material requirements with door and frame suppliers to insure
fit for all components and color matching with other resilient materials.
Provide adhesive as recommended by resilient material manufacturer.

2.5 WALL COVERING/PANELS

**
NOTE: Recommended locations for various thicknesses
of rigid wall covering/panels are as follows: 0.50
to 1.02 mm 0.022 to 0.040 inch thick for lobbies and
elevator areas, 1.52 to 2.03 mm 0.060 to 0.080 inch
thick for service corridors, and 2.38 to 3.1 mm
0.093 to 0.125 inch thick for loading dock areas. A
9.53 mm 0.375 inch thick composite wall panel is
recommended for installation over existing
substrates such as ceramic tile, masonry block, or
damaged plaster/drywall.

**

Provide wall covering/panels consisting of high impact rigid acrylic vinyl
or polyvinyl chloride resilient material. Panel sizes shall be [600 mm x
1220 mm] [2 x 4 feet] [_____]. Submit fire rating and extinguishing test

SECTION 10 26 00 Page 9

results for resilient material. Also submit statements attesting that the
items comply with specified fire and safety code requirements.

2.5.1 Rigid Vinyl Acrylic Wall Covering

Wall covering thickness shall be [0.56] [0.71] [1.02] [1.52] mm [0.022]
[0.028] [0.040] [0.375] inch.

2.5.2 High Impact Wall Panels

Wall panel face and edge thickness shall be [0.56] [0.71] mm [0.022]
[0.028] inch. Panel face shall be factory banded to a 9.53 mm 0.375 inch
thick fiberboard core. The backside of the panel shall be laminated with a
moisture resistant vapor barrier.

2.6 TRIM, FASTENERS AND ANCHORS

Provide vinyl trim, fasteners and anchors for each specific installation as
shown.

2.7 FINISH

Submit [hhree] [_____] samples indicating color and texture of materials
requiring color and finish.

2.7.1 Aluminum Finish

**
NOTE: On small projects, specify finish of aluminum
by using description and not the Aluminum
Association designations.

**

Finish for aluminum shall be in accordance with AA DAF45. Exposed aluminum
shall be designation [[AA-C22A31] [_____] chemically etched medium matte,
with clear anodic coating] [[AA-C22A32] [_____] chemically etched medium
matte with integrally colored anodic coating] class II architectural coating
 0.010 mm 0.4 mil thick. Concealed aluminum shall be mill finish as
fabricated, uniform in natural color and free from surface blemishes.

2.7.2 Stainless Steel Finish

Finish for stainless steel shall be in accordance with [ASTM A167, Type 302
or 304] [NAAMM AMP 500], finish number 4.

2.7.3 Resilient Material Finish

**
NOTE: Coordinate resilient finishes with
manufacturers. Certain finishes and textures are
not available from some manufacturers.

**

Finish for resilient material shall be [embossed [velour] [stipple]
[_____]] [[fake woodgrain] [high gloss vinyl]] texture with colors in
accordance with SAE J1545 .

SECTION 10 26 00 Page 10

2.8 ADHESIVES

Adhesive for resilient material shall be in accordance with manufacturers
recommendations.

2.9 COLOR

**
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
herein includes surface color and 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 shall be [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 the selection of
equal colors from other manufacturers.]

PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Corner Guards and Wall Guards (Bumper Guards)

Material shall be mounted at location indicated in accordance with
manufacturer's recommendations.

3.1.2 Door, Door Frame Protectors, and Wall Panels

Surfaces to receive protection shall be clean, smooth, and free of
obstructions. Protectors shall be installed after frames are in place, but
prior to hanging of doors, in accordance with manufacturer's specific

SECTION 10 26 00 Page 11

instructions. Adhesives shall be applied in controlled environment in
accordance with manufacturer's recommendations. Protection for fire doors
and frames shall be installed in accordance with NFPA 80 .

3.1.3 Stainless Steel Guards

a. Mount guards on external corners of interior walls, partitions and
columns as [shown] [in accordance with manufacturer's recommendations].

b. Where corner guards are installed on walls, partitions or columns
finished with plaster or ceramic tile, [anchor corner guards as
indicated] [provide continuous 1.5 mm 16 gage thick, perforated,
galvanized z-shape steel anchors welded to back edges of corner guards
and [wired to metal studs] [expansion bolted to concrete or masonry
with four 10 mm 3/8 inch diameter bolts, spaced 400 mm 16 inches on
centers]]. Coat back surfaces of corner guards, where shown, with a
non-flammable, sound deadening material. Corner guards shall overlap
finish plaster surfaces.

c. Where corner guards are installed on exposed structural glazed facing
tile units or masonry wall, partitions or columns, [anchor corner
guards as indicated] [anchor corner guards to existing walls with 6 mm
1/4 inch oval head stainless steel countersunk expansion or toggle
bolts] [anchor corner guards with four nominal 1.3 mm 0.0516 inch
thick, adjustable galvanized steel anchors, spaced as shown]. Grout
spaces solid between guards and backing with portland cement and sand
mortar.

d. Where corner guards are installed on gypsum board, clean surfaces and
anchor guards with a neoprene solvent-type contact adhesive
specifically manufactured for use on gypsum board construction. Remove
excess adhesive from the guard edges and allow to cure undisturbed for
24 hours.

e. For wall guards, space brackets at no more than 900 mm 3 feet on
centers and anchor to the wall in accordance with the manufacturer's
installation instructions.

 -- End of Section --

SECTION 10 26 00 Page 12

