SECTION 06402 – INTERIOR ARCHITECTURAL WOODWORK

Part 1 – GENERAL

1.1 RELATED DOCUMENTS

A. Drawings and general provisions of the contract, including General and Supplementary Conditions and Division 1 Specification Sections, apply to this Section.

1.2 SUMMARY

A. This Section includes the following:

1. Wood cabinets.

2. Plastic-laminate cabinets.

3. Countertops.

4. Interior Frames and Jambs.

5. Field finished interior frames

B. Related Sections Include the following:

1. Division 6 Sections “Rough Carpentry” for wood furring, blocking, shims, and hanging strips required for installing woodwork and concealed within other construction before woodwork installation.

2. Division 8 Section “Flush Wood Doors.”

3. Division 9 Section “Painting” for field finishing of interior architectural woodwork.

1.3 DEFINITIONS

A. Interior architectural woodwork includes wood furring, blocking, shims, and hanging strips for installing woodwork items, unless concealed within other construction before woodwork installation.

1.4 SUBMITTALS

A. Product Data: For each type of product indicated, including cabinet hardware and accessories, and finishing materials and processes.

B. Shop Drawings: Show location of each item, dimensioned plans and elevations, large-scale details, attachment devices, and other components.

1. Show details full size.

2. Show locations and sizes of furring, blocking, and hanging strips, including concealed blocking and reinforcement specified in other components.

3. Show locations and sizes of cutouts and holes for plumbing fixtures, faucet, and other items installed in architectural woodwork.

4. Show veneer leaves with dimensions, grain direction, exposed face, and identification.

C. Samples for Initial Selection: Manufacturer’s color charts consisting of units or sections of units showing the full range of colors, textures, and patterns available for each type of material indicated.

1. Plastic laminates.

2. Thermoset decorative overlays.

D. Samples for Verification: For the following:

1. Lumber with or for transparent finish, 50 sq. in. (300 sq. cm), for each species and cut, finished on 1 side and 1 edge.

2. Veneer leaves representative of and selected from fliches to be used for transparent-finished woodwork.

3. Plastic-laminate-clad panel products, 8 by 10 inches (200 by 250 mm), for each type, color, pattern, and surface finish.

1.5 QUALITY ASSURANCE

A. All custom casework shall adhere strictly to the Project Manual Specification.

B. Single source limitations:

1. Manufacturing and Installation Responsibility: Engage a qualified manufacturer to assume undivided responsibility for woodwork specified in this section including fabrication, finishing and installation.

2. Provide custom casework provided by a single manufacturer.

C. AWI Quality Standard: Comply with applicable requirements of AWI’s “Architectural Woodwork Quality Standards” for grades of interior architectural woodwork, construction, finishes, and other requirements as published by the Architectural Woodwork Institute (AWI) except as otherwise indicated.

1.6 DELIVERY, STORAGE, AND HANDLING

A. Protect woodwork during transit, delivery, storage and handling to prevent damage, soilage and deterioration.

B. Do not deliver woodwork until painting and similar operations that could damage woodwork have been completed in installation areas. If woodwork must bee stored in other than installation areas, store only in areas where environmental conditions comply with requirements specified in “Project Conditions” Article.

1.7 PROJECT CONDITIONS

A. Environmental Limitations: Do not deliver or install woodwork until building is enclosed, wet work is complete, and HVAC system is operating and maintaining temperature and relative humidity at occupancy levels during the remainder of the construction period.

B. Environmental Conditions: Obtain and comply with Woodwork Manufacturer’s and Installers coordination advice for optimum temperature and humidity conditions for woodwork during its storage and installation. Do not install woodwork until these conditions have been obtained and stabilized so that woodwork is within plus or minus 1.0% of optimum moisture content from date of installation though remainder of construction period.

C. Field Measurements: Where woodwork is indicated to befitted to other construction, check actual dimensions of other construction by accurate field measurements before manufacturing woodwork; show recorded measurements on final shop drawings. Coordinate manufacturing schedule with construction to avoid delay of Work.

1.8 COORDINATION

A. Coordinate sizes and locations of framing, blocking, furring, reinforcements, and other related units of Work specified in other Sections to ensure that interior architectural woodwork can be supported and installed as indicated.

1.9 SEQUENCING AND SCHEDULING

A.
Sequence custom casework installation with other work to minimize possibility of damage and soiling during remainder of construction period.

1.10 WARRANTY

A. Special Project Warranty: Submit written warranties executed by the Contractor, installer and the manufacturer, agreeing to repair or replace custom casework with which fails in materials or workmanship within the specified warranty period. This warranty shall be in addition to and not a limitation of other rights the Owner may have against the Contractor under the Contract Documents.

1. Warranty period is three (3) years after the date of substantial completion.

PART 2 – PRODUCTS

2.1 HIGH PRESSURE DECORATIVE LAMINATE MANUFACTURES

A. Material Manufactures: Subject to compliance with requirements, provide high pressure decorative laminates of one of the following:

1. Formica Corp.

2. Nevamar Corp.

3. Wilson Art

2.2 MATERIALS

A. General: Provide materials that comply with requirements of the AWI quality standard for each type of woodwork and quality grade specified, unless otherwise indicated and where the following products are part of woodwork, with requirements of the referenced product standards that apply to product characteristics indicated:

1. Hardboard: ANSI/AHA A 135.4

2. High Pressure Laminate: NEMA LD3.

3. Medium Density Fiberboard: ANSI A208.2.

4. Particleboard: ANSI A208.1.

5. Softwood Plywood: PS 1.

6. Formaldehyde Emission Levels: Comply with formaldehyde emission requirements of each voluntary standard referenced below:

a. Particleboard: NPA 8.

b. Medium Density Fiberboard: NPA 9.

2.3 FABRICATION, GENERAL

A. Wood Moisture Content: Comply with requirements of referenced quality standard for wood moisture content in relation to ambient relative humidity during fabrication and in installation area.

B. Fabricate woodwork to dimensions, profiles, and details indicated. Ease edges to radius indicated for the following:

1. Corners of Cabinets and Edges of Solid-Wood (Lumber) Members less than 1 inch in nominal thickness: 1/16”

2. Edges of Rails and Similar Members More Than 1 inch Thick: 1/8 Inch.

C. Complete fabrication, including assembly, finishing, and hardware application, to maximum extent possible, before shipment to Project site. Disassemble components only as necessary for shipment and installation. Where necessary for fitting at site provide ample allowance for scribing, trimming, and fitting.

D. Factory cut openings, to maximum extent possible, to receive hardware, appliances, pluming fixtures, electrical work, and similar items. Locate openings accurately and use templates or roughing-in diagrams to produce accurately sized and shaping openings. Smooth edges of cutouts and where located in countertops and similar exposures, seal edges of cutouts with a water-resistant coatings.

2.4 WOOD CABINETS (CASEWORK) FOR TRANSPARENT FINISH

A. Quality Standard: Comply with AWI Section 40 and its Division 400A “Wood Cabinets”.

B. Wood Species for Exposed Surfaces: Red Oak, P/S plain sliced.

C. Wood Species for Semi-exposed Surfaces: Thermo fused melamine, choice of white, almond, light gray or dark gray as selected by Architect.

D. AWI Type of Cabinet Construction: Flush Overlay.

E. AWI Type of Cabinet Construction: Flush without exposed face frame.

2.5 LAMINATE CABINETS (PLASTIC COVERED CASEWORK)

A. Quality Standard: Comply with AWI Section 400 and its Division 400B “Laminate Clad Cabinets”.

B. Grade: Custom.

C. AWI Type of Cabinet Construction: Flush overlay.

D. Laminate Cladding: High-pressure decorative laminate complying with the following requirements:

1. Colors, Patterns and Finishes: Provide materials and products that result in colors and textures of exposed laminate surfaces complying with the following requirements:

a. Match color, pattern and finish indicated by reference to laminate manufacturer’s standard designations for these characteristics.

b. Provide selections made by Architect from laminate manufacturer’s full range of standard colors and finishes in the following categories:

1. Solid Colors.

2. Wood grains.

3. Patterns.

2. Laminate Grade for Exposed Surfaces: Provide laminate cladding complying with the following requirements for the type of surface and grade.

a. Horizontal Surfaces Other Than Tops: GP-50 (0.050 inch nominal thickness).

b. Vertical Surfaces: GP-28 (0.028 inch nominal thickness).

c. Edges: PVC matching laminate in color, pattern and finish.

3. Semi-exposed Surfaces: Provide thermo fused melamine surface materials.

2.6 ARCHITECTUREAL CABINET TOPS (COUNTERTOPS)

A. Quality Standard: Comply with AWI Section 400 and its Division 400C requirements for high-pressure decorative laminate countertops.

B. Type of Top: High pressure decorative laminate complying with the following:

1. Grade: Custom.

2. Laminate Cladding for Horizontal Surfaces: High-pressure laminate complying with the following:

a. Colors, Patterns, and finishes: Provide materials and products that result in colors and textures of exposed laminate surfaces complying with the following requirements:

1.
Provide Architect’s sections from manufacturer’s full range of colors and finishes in the following categories:

a. Solid colors.

b. Wood grains

c. Patterns.

b. Grade: GP 50 (0.050” nominal thickness)

3.
Edge Treatment: Same as laminate cladding on horizontal surfaces.

4. Special core countertops with sinks: Exterior Medex minimum ¾” think.

2.7
INTERIOR STANDING AND RUNNING TRIM FOR TANSPARENT FINISH

A.
Quality Standard: Comply with AWI Section 300.

B.
Grade: Custom.

C.
For trim items wider than available lumber, use veneered construction.

Do not glue for width.

D.
Backout or groove backs of flat trim members and kerf backs for other wide flat members, except for members with ends exposed in finish work.

E.
Assemble casing in plant except where limitations of access to place of installation require field assembly.

2.8
INTERIOR FRAMES FOR TRANSPARENT FINISH

A.
Quality Standard: Comply with AWI 900.

B.
Grade: Custom

C.
For frames or jambs wider than available lumber, use veneered construction. Do not clue for width.

D.
Wood Species and Cut: Red oak, P/S Plain Sliced

2.9
CABINET HARDWARE AND ACCESSORIES

A.
General: Provide cabinet hardware and accessory materials associated with architectural cabinets, expect for items specified in Division 8 Section “Door Hardware”

B.
Pulls: 4” wire #FR-PB 1484-26D, dull chrome

C. Shelf Clips: Blum #34.0040, white.

D. Concealed Hinges: Blum #75M5580 Clip Hinge, 170 deg. Swing.

E. Plates: Blum #175L8100.

F. Slides:

1. Blum Metabox System Only.

2. Blum #320M5500C-22” – Slides.

3. Blum #ZSF – 1600-04R – Fixing Bracket.

4. Blum #ZSF – 1600-05L – Fixing Bracket.

G. File System:

1. Blum Metabox System Only.

2. Blum #ZRM – 1100S – Rail.

3. Blum #ZRM – 1100G – Rail Cover.

4. Blum #ZRM – 0005.10 – Clip.

5. Blum #ZRM – 0003.10 – Clip Cover.

H. Closet Rod: #KV –770 CHR, Chrome.

I. Closet Flanges: #KV – 734 & #KV –735 CHR, Chrome.

J. Cam Locks: #NL-C80533KA413-14A, Keyed as required.

K. Grommets: Doug Mocket #BG-3, 1 ½” size, color as required.

L. Paper Slot: Doug Mocket #CP-2 x 12, ½” size, color as required.

M. Keyboard Pullout:

2.10
FASTENERS AND ACHORS

A.
Screws: Select material, type, size and finish required for each use. Comply with FS FF-S-111 for applicable requirements.

1.
For metal framing supports, provide screws as recommended by

metal framing manufacturer.

2.
Nails: Select Material, type, size and finish as required by each substrate for secure anchorage. Comply with FS FF-N-105 for applicable requirements.

3.
Anchors: Select material, type, size and finish as required by each substrate for secure anchorage. Provide non-ferrous metal on hot-dip galvanized anchors and inserts on inside face of exterior walls and elsewhere as required for corrosion resistance. Provide toothed steel or lead or lead expansion bolt devices for drilled-in-place anchors. Furnish inserts and anchors, as required, to be set into concrete or masonry work for subsequent woodwork anchorage.

2.11
SHOP FINISHING

A.
General: Refer to Division 9 Section “Painting” for Priming and final finishing of installed architectural woodwork and for material and application requirements for woodwork not specified to receive final finish in this Section.

PART 3 – EXECUTION

3.1
PREPARATION

A.
Condition woodwork to average prevailing humidity conditions and installation areas before installation.

B.
Deliver concrete inserts and similar anchoring devices to built into substrates well in advance of time substrate are to be built.

C.
Before installing architectural woodwork, examine shop-fabricated work for completion and complete work is required, including removal of packing and back priming.

3.2
INSTALLATION

A.
Quality Standard: Install woodwork to comply with AWI Section 1700 for the same grade specified in Part 2 of this Section for type of woodwork involved.

B.
Install woodwork level, plumb, true, and straight. Shim as required with concealed shims. Install level and plumb (including tops) to a tolerance of 1/8” in 96” (3mm in 2400mm).

C.
Scribe and cut woodwork to fit adjoining work, and refinish cut surfaces and repair damaged finish at cuts.

D.
Anchor woodwork to anchors or blocking built in or directly attached to substrates. Secure with countersunk, concealed fasteners and blind nailing as required for complete installation. Use fine finishing nails or finishing screws for exposed fastening, countersunk and filled flush with woodwork and matching final finish if transparent finish is indicated.

E.
Standing and Running Trim: Install with minimum number of joints possible, using full-length pieces (from maximum length of lumber available) to greatest extent possible. Stagger joint in adjacent and related members.

1.
Install standing and running trim with no more variation from a straight line than 1/8” in 96” (3mm in 2400mm).

F.
Cabinets: Install without distortion so doors and drawers fit openings properly and are accurately aligned. Adjust hardware to center doors and drawers in openings and to provide unencumbered operation. Complete installation of hardware and accessory items as indicated.

1.
Install cabinets with no more than 1/8” in 96” (3mm in 2400mm) sag, bow, or other variation from a straight line.

2.
Maintain veneer sequence matching of cabinets with transparent finish.

3.
Fasten wall cabinets through back, near top and bottom, at ends and not more than 16’ (400mm) o.c. with No. 10 wafer-head sheet metal screws through metal backing or metal framing behind wall finish.

G.
Countertops: Anchor securely by screwing through corner blocks of base cabinets or other supports into underside of countertop.

1.
Align adjacent solid-surfacing-material countertops and form seams to comply with manufacturer’s written recommendations using adhesive in color to match countertop. Carefully dress joints smooth, remove surface scratches, and clean entire surface.

2.
Install countertops with no more than 1/8” in 96” (3mm in

2400mm) sag, bow, or other variation from a straight line.

3.
Secure backsplashes to tops with concealed metal bracket at 16” (400mm) o.c. and to wall with adhesive.

4.
Calk space between backsplash and wall with sealant specified in

Division 7 Section “Joint Sealants”.

H.
Refer to Division 9 Sections fro final finishing of installed architectural woodwork.

3.3
ADJUSTING AND CLEANING

A.
Repair damaged and defective woodwork, where possible, to eliminate

functional and visual defects; where not possible to repair, replace woodwork. Adjust joinery for uniform appearance.

B.
Clean, lubricate, and adjust hardware.

C.
Clean woodwork on exposed and semi exposed surfaces. Touch up shop-

applied finishes to restore damaged or soiled areas.

END OF SECTION 06402

