05-10

section 10 56 13

STEEL SHELVING

SPEC WRITER NOTES:

1. Use this section only for NCA projects.

2. Delete between //______// if not applicable to project. Also delete any other item or paragraph not applicable in the section and renumber the paragraphs.

PART 1 – GENERAL

1.1 DESCRIPTION

This section specifies medium duty and heavy duty storage shelving.

1.2 definitions

For the purposes of this specification the shelf category, "medium weight," "heavy weight," will be as follows. Load is given per shelf in kilograms (pounds) for evenly distributed load. This does not limit the shelf size, only the shelving category.

SPEC WRITER NOTE:

Delete types not used in project.

1.
Minimum Evenly Distributed Load Per Shelf in Kilograms.

Type

Type

Shelf Size

Medium Duty
Heavy Duty

450 by 900 mm

320

590

450 by 1200 mm

230

410

2.
Minimum Evenly Distributed Load Per Shelf in Pounds.

Type

Type

Shelf Size

Medium Duty
Heavy Duty

18 by 36 in.

706

1301

18 by 48 in.

508

904

1.3 SUBMITTALS

A.
The following shall be submitted:

1.
Preconstruction Submittals

a.
Shelving Units

2.
Product Data

a.
Shelving Units

b.
Accessories

c.
Installation Instructions

3.
Samples

a.
Finish

4.
Test Reports

a.
Shelving Units

b.
Finish

1.4 REFERENCES

A.
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.

B.
American Society for Testing and Materials (ASTM)

D522-08
Mandrel Bend Test of Attached Organic Coatings

D2794-04
Resistance of Organic Coatings to the Effects of Rapid Deformation (Impact)

D3359-08
Measuring Adhesion by Tape Test

C.
Material Handling Industry Of America Inc (MHIA)

MHI MH28.1-1997
Industrial steel grade shelving

1.5 DELIVERY, STORAGE, AND HANDLING

A.
Deliver materials in original packages, containers or bundles bearing the brand name and identification of the manufacturer. Store inside under cover. Protect surfaces from damage.

part 2 – products

2.1 manufactured units

A.
MHI MH28.1. Provide shelving units //indicated// //scheduled//. Provide shelving units designed for full dead and live load, designated //medium duty// //heavy duty//. Provide units with base plates for floor anchorage indicated. Provide wall connections for units over 2500 mm (8 feet 3 inches) to top shelf. Provide floor and wall anchorages for units in Seismic Zone //3// //4//. Provide door and drawer earthquake stops. Provide wall connections for drawer units if necessary.

2.2 accessories

A.
Drawers, 180 kg (400 pound) capacity, and mounting brackets.

B.
Partitions and dividers.

C.
Label holder //56 x 20 mm// //75 x 125 mm// (//2 1/4 x 3/4 inches// //3 x 5 inches//).

2.3 finish

A.
Provide the shelving units in the manufacturer's standard colors //as indicated// //as chosen by the Contracting Officer//. Clean metal by multiple stage phosphatizing and sealing process, for rust resistance and paint adhesion. Provide electrostatically applied enamel finish coats, baked hard for a minimum of 30 minutes at 149 degrees C (300 degrees F). Provide special finish meeting the flexibility, adhesion, and impact standards below.

2.4 source quality control

A.
MHI MH28.1, for tests of shelf capacity, lateral stability and shelf connections.

B.
Finish flexibility, ASTM D 522

C.
Finish adhesion, ASTM D 3359, Method B.

D.
Impact resistant finish, ASTM D 2794.

part 3 – execution

3.1 examination

A. Before installation, examine shelving units for dents and scratches. Replace damaged shelving and units.

3.2 installation

A.
Install shelving according to manufacturer's installation instructions. //Make wall and floor connections as indicated.//

3.3 protection

A.
Cover and protect shelving from damage during the completion of construction. Remove prior to acceptance of project.

- - - E N D - - -

STEEL SHELVING

10 56 13-1

