SECTION 07142 - HOT FLUID-APPLIED WATERPROOFING

BUILDING NO.
SC#

PROJECT NAME

SECTION 064000 – ARCHITECTURAL WOODWORK
PART 1 - GENERAL

1.1 SUMMARY

A. Related Documents:

1. Drawings and general provisions of the Subcontract apply to this Section.

2. Review these documents for coordination with additional requirements and information that apply to work under this Section.

B. Section Includes:

1. Standing and running trim.

2. Wood paneling.

3. Interior wood door frames.

4. Wood shelves (trim) including related hardware.

5. Perforated hardboard (“Pegboard”).

6. Stripping, blocking, furring and nailers required for millwork and installed from face of walls, floors and ceilings.

7. Complete shop finishing of transparent finished millwork.
C. Related Sections:
1. Division 01 Section "General Requirements."
2. Division 01 Section "Special Procedures."
3. Division 06 Section "Rough Carpentry".
4. Division 06 Section "Architectural Wood Casework".
5. Division 08 Section "Flush Wood Doors".
6. Division 09 Section "Painting".
1.2 REFERENCES

A. General:

1. The following documents form part of the Specifications to the extent stated. Where differences exist between codes and standards, the one affording the greatest protection shall apply.

2. Unless otherwise noted, the referenced standard edition is the current one at the time of commencement of the Work.

3. Refer to Division 01 Section "General Requirements" for the list of applicable regulatory requirements.

B. Architectural Woodwork Institute

1. Architectural Woodwork Quality Standards. Latest edition.

1.3 SUBMITTALS

A. Submit under provisions of Divisions 01 Section "General Requirements" and "Special Procedures."

B. Shop Drawings: Submit for all millwork items and related accessories. Indicate anchorage methods.

C. Samples:

1. Submit veneer flitches as hereinafter specified.

2. Submit 6 by 8 inches (150 by 200 mm) samples each wood specie which is to receive job applied transparent finish.

3. Submit samples to establish permissible variations for compatibility of color and grain.

4. Submit for shop applied wood finishes. Submit on actual species specified. Samples shall be affixed with label giving full description of finish and number of coats.

D. LEED Submittals:

<Retain below if low-emitting materials are required for LEED-NC or LEED-CI Credit EQ 4.1>

1. [Product Data for Credit EQ 4.1: For adhesives, including printed statement of VOC content.]

<Retain below if low-emitting materials are required for LEED-NC or LEED-CI Credit EQ 4.4. Delete if no composite-wood products are used.>

2. [Product Data for Credit EQ 4.4: For composite-wood products, documentation indicating that product contains no urea formaldehyde.]

<Retain below if lumber or other wood products are required to be certified for LEED-NC or LEED-CI Credit MR 7, which requires that a minimum of 50 percent of wood-based materials be certified.>

3. [Certificates for Credit MR 7: Chain-of-custody certificates certifying that products specified to be made from certified wood comply with forest certification requirements. Include evidence that mill is certified for chain of custody by an FSC-accredited certification body.

a. Include statement indicating costs for each certified wood product.]

1.4 QUALITY ASSURANCE

A. Millwork shall be manufactured in accordance with the AWI Standards in the grades hereinafter specified. In event of a dispute as to the quality grades, all parties will call upon an inspection under AWI’s inspection procedures and agree to abide by the decision of AWI.
1.5 delivery, storage, and handling

A. Work of this Section shall be stored flat in a dry, well ventilated space protected from inclement weather. Use care in handling and storing materials to assure proper ventilation and to protect edges and avoid any disfigurement, scratches or corner bruises. Damaged or warped material shall be immediately replaced with new, undamaged material.
B. Make adequate provisions for receiving all materials. Sign for and inspect deliveries. If damage is observed or discovered, note the same on delivery slip and notify the University. If damage is concealed, notify trucker and the University when discovered. After delivery, Subcontractor assumes liability for all subsequent damage to materials and equipment.
C. Make no deliveries of millwork until areas are completely enclosed and wet work completed.
PART 2 - PRODUCTS

2.1 MATERIALS

A. General: Items noted or specified as to species (i.e., White Maple”, “Birch”, etc.) may be presumed to receive a transparent finish. Items which are not designated by species or which are designated or specified as “wood” or “hardwood” may be presumed to receive an opaque finish.

B. Solid Stock: Solid stock trim used with plywood items shall match the plywood unless otherwise noted.

1. Items noted or specified as “White Maple”: (Here, specify how sawn).
2. Items noted or specified as “Wood”, “Hardwood”, or not otherwise designated by species: Natural Birch.

2.2 FABRICATION GRADES

A. Transparent Finished items: Premium Grade.

B. Opaque Finished Items: Custom Grade.

C. Drawings indicate general appearance standards only and are not intended to reduce compliance with specified grade of millwork.

2.3 FABRICATION

A. Surfacing: Wood items shall be smoothly machines and sanded on exposed surfaces as required by grade.

B. Frames: Jambs and heads shall be rabbeted.

C. Shelves: Adjustable shelving shall be banded on all exposed edges; fixed shelving shall be banded on front edge. Edge bands may be solid wood or veneer edge.

2.4 FINISHING

<Here specify transparent finishes.>
PART 3 - EXECUTION

3.1 CONDITION OF SURFACES
A. Inspect materials and surfaces prior to installation and report all defects. Proceeding with installation implies acceptance of surfaces as satisfactory.

B. Clean materials as required.

C. Do not attempt to install equipment which is missing parts which will require disassembly or removal at a later time in order to install parts necessary for a functional operation.

3.2 PREPARATION

A. Coordinate work under this Section with other trades whose work adjoins, combines or aligns with same. Take such field measurements as may be required. Report any major discrepancy between Drawings and field dimensions to the Project Manager and secure directions before proceeding.

3.3 INSTALLATION

A. General:

1. Set work in place, scribe plumb, square and level and secure in position indicated with required fastenings, clips, braces, anchors, blocking, shimming and other fittings required to properly secure.

2. Ease exposed edges.

3. Blind nail items where possible; where not possible, use finish nails set for putty. Staples, T-nails and similar fastenings are not permitted for exposed surfaces.

4. Make standing trim single lengths, running trim in longest lengths possible. Miter cut running joints tight and flush on exposed faces and edges. Miter or cope inside corner joints; miter outside corners. Miter and return exposed ends, returns less than 1” longer than thickness, drilled, glued and nailed.

5. Wood millwork not shop finished shall be backprimed (under Division 09 "Painting") prior to setting in place.

6. Hammer marks and other defects caused by installation procures may result in rejection of the particular item damaged.

B. Paneling:
Locate joints as indicated, plumb and level, butted tight to adjacent pieces and metal trim, grain direction vertical. Panels shall be a single pied between indicated joints. Install panels using concealed metal clips; face nailing not permitted.

C. Shelves: Shelving which in not noted as adjustable may be presumed to be fixed. Fixed shelving shall be installed on ¾ by 3-1/2 inches (20 mm by 90 mm) hook strips continuous three sides. Provide shelf and rod support to limit spans to 4 feet (1.22 m). Install symmetrically. Adjustable shelving shall be installed with specified hardware, surface mounted.

D. Install hardboard over wood spacers in one piece without joints. Fasten with oval head wood screws at 8 inches (200 mm) o.c. around perimeter and at 16 inches (400 mm) o.c. at intermediate bearings.
3.4 CLEANUP

A. Upon completion of the work, remove all debris, rubbish and surplus materials from the site, resulting from work under this Section.

END OF SECTION 064000

Page - 14
RMW MASTER SECTION – Issued OCT 99 – AIA Masterspec 2-99

LBNL Facilities Master Specifications
064000-2
Revised
Architectural Woodwork
04/10/2009

