

SECTION 10 2800

TOILET AND BATH ACCESSORIES

LANL MASTER SPECIFICATION

This template must be edited for each project. In doing so, specifier must add job-specific requirements. Brackets are used in the text to indicate designer choices or locations where text must be supplied by the designer. Once the choice is made or text supplied, remove the brackets. The specifications must also be edited to delete specification requirements for processes, items, or designs that are not included in the project -- and specifier’s notes such as these. To seek a variance from requirements in the specifications that are applicable, contact the Engineering Standards Manual Architectural POC. Please contact POC with suggestions for improvement as well.

When assembling a specification package, include applicable specifications from all Divisions, especially Division 1, General requirements.

Specification developed for ML-4 projects. For ML-1, 2, and 3 applications, additional requirements and independent reviews should be added if increased confidence in procurement or execution is desired; see ESM Chapter 1 Section Z10 Specifications and Quality sections.

PART 1 GENERAL

1.1 SECTION INCLUDES

A. Toilet and bath accessories
1. Washroom accessories

2. Shower room accessories

3. Warm-air dryers

4. Under lavatory guards

5. Custodial accessories

**
The following toilet accessories are standardized supplies and accessories provided by the LANL janitorial service.

Design agency in conjunction with the LANL Project Engineer to determine if following toilet accessories are to be provided by the janitorial service or Construction Subcontractor (installed by the Construction Subcontractor in either case).
**
[B.
Government furnished Equipment (GFE)

6. Foaming soap system

7. Paper towel dispenser

8. Toilet paper dispenser]

1.2 RELATED SECTIONS
A. Section 06 1000 Rough Carpentry: Blocking in stud partitions for mounting hand dryers.

B. Section <Insert Spec Section> Placement of Concealed Anchor Devices

C. Section <Insert Spec Section> Placement of [backing plate reinforcement]

D. [Section 09 3013 Tile: Ceramic washroom accessories]
E. [Section 10 2112.13 Metal Toilet Compartments]
F. Section 22 4200 Plumbing Fixtures
G. [Division 26 Electrical: Electrical supply, conduit, wiring, boxes, and wiring devices for hand dryers.]
1.3 REFERENCES

list reference standards included within text of this section. Edit the following for Project conditions.
LEED requires compliance with specific editions of referenced standards. Section 01 4200 circa July 2012 requires compliance with the latest edition, except when a specific date is required by code. Consider including publication dates for referenced standard in this section to ensure the correct standard is used for LEED compliance.

A. ASTM International

1. ASTM A123/A123M – Standard Specification for Zinc (Hot-Dip Galvanized) Coatings on Iron and Steel Products.

2. ASTM A153/A153M – Standard Specification for Zinc Coating (Hot-Dip) on Iron and Steel Hardware.

3. ASTM A269 – Standard Specification for Seamless and Welded Austenitic Stainless Steel Tubing for General Service.

4. ASTM A653/A653M- Standard Specification for Steel Sheet, Zinc-Coated (Galvanized) or Zinc-Iron Alloy-Coated (Galvannealed) by the Hot-Dip Process.

5. ASTM A666 – Standard Specification for Austenitic Stainless Steel Sheet, Strip, Plate, and Flat Bar.

6. ASTM B456 – Standard Specification for Electrodeposited Coatings of Copper Plus Nickel Plus Chromium and Nickel Plus Chromium.

7. ASTM C1036 – Standard Specification for Flat Glass.

B. California Department of Health Services:
1. CA/DHS/EHLB/R – 174 – Standard Practice for the Testing of Volatile Organic Emissions from Various Sources Using Small-Scale Environmental Chambers, including 2004 Addenda.

C. Federal Specification Unit:
1. FS A-A-3002 - Mirrors, Glass.

D. Forest Stewardship Council:
1. FSC Guidelines – Forest Stewardship Council Guidelines.

E. Green Seal:

1. GC-03 [-2nd Edition, January 7, 1997] – Anti-Corrosive Paints.

2. GS-11 [-1st Edition, May 20, 1993] – Product Specific Environmental Requirements.

F. South Coast Air Quality Management District:

1. SCAQMD Rule 1168 [-January 7, 2005] – Adhesive and Sealant Applications.

G. Underwriters Laboratory (UL): Labeled products.

H. Americans with Disabilities Act and Architectural Barriers Act Accessibility Guidelines dated July 23, 2004.

1.4 DESIGN REQUIREMENTS

*** Use this article carefully: restrict statements to identify system design requirements only. Edit prescriptive descriptions elsewhere in this section accordingly.
This article includes loads for ICC code compliance. Edit required loads when other codes govern the Project.

A. Design grab bars, [shower seats] [dressing room bench seats] and attachments to resist minimum 250 lb concentrated load applied at any point in any direction.

1.5 aCTION SUBMITTALS

A. Product Data: For each type of product indicated. Include the following:

1. Construction details and dimensions.

2. Anchoring and mounting requirements, including requirements for cutouts in other work and substrate preparation.

3. Material and finish descriptions.

4. Features that will be included for Project.

5. Manufacturer’s warranty.

***Provide following paragraph if full size samples of accessories is required.

[B.
Samples: Full size, for each accessory item to verify design, operation, and finish requirements.

1. Approved full-size Samples will be returned and may be used in the Work.]
C. Product Schedule: Indicating types, quantities, sizes, and installation locations by room of each accessory required.

1. Identify locations using room designations indicated.

2. Identify products using designations indicated.

1.6 SUSTAINABLE DESIGN SUBMITTALS

A. Manufacturer’s Certificate: Certify products meet or exceed specified sustainable design requirements.

Edit material certifications list to suit products specified in this section and Project sustainable design requirements.

1. Materials Resources Certificates:

a. Certify source and origin for [salvaged] [and] [reused] products.

b. Certify recycled material content for recycled content products.

c. Certify source for regional materials and distance from Project site.

2. Indoor Air Quality Certificates:

a. Certify volatile organic compound content for each interior [adhesive] [and] [sealant] and related primer.

b. Certify volatile organic compound content for each interior paint and coating.

1.7 INFORMATIONAL SUBMITTALS

A. Warranty: Sample of special warranty.

1.8 closeout submittals

A. Maintenance Data: For toilet and bath accessories to include in maintenance manuals.

1.9 QUALITY ASSURANCE

A. Source Limitations: For products listed together in the same Part 2 articles, obtain products from single source from single manufacturer.

B. Electrical Components, Devices, and Accessories: Listed and labeled as defined in NFPA 70, by a qualified testing agency, and marked for intended location and application.

C. Warm Air Dryers

1. Manufacturer Qualifications: Company specializing in manufacturing electric hand dryers with 20 years minimum experience.
2. Product Certification: ETL listed in accordance with UL 507. National Sanitation Foundation (NSF) Protocol P335 “Hygienic Commercial Hand Dryers” compliant.

3. Equipment certified by Underwriters Laboratory, Inc., with UL labels.

1.10 Delivery, storage, and handling

A. Store products in manufacturer’s unopened packaging until ready for installation.

B. Store and dispose of solvent-based materials, and materials used with solvent-based materials, in accordance with requirements of local authorities having jurisdiction.

1.11 coordination

A. Coordinate accessory locations with other work to prevent interference with clearances required for access by people with disabilities, and for proper installation, adjustment, operation, cleaning, and servicing of accessories.
B. Deliver inserts and anchoring devices set into concrete or masonry as required to prevent delaying the work.

C. Coordinate the work with placement of [internal wall reinforcement] [and] [reinforcement of toilet partitions] to receive anchor attachments.
1.12 PROJECT CONDITIONS

A. Maintain environmental conditions (temperature, humidity, and ventilation) within limits recommended by manufacturer for optimum results. Do not install products under environmental conditions outside manufacturer’s absolute limits.

1.13 WARRANTY

A. Special Mirror Warranty: Manufacturer’s standard form in which manufacturer agrees to replace mirrors that develop visible silver spoilage defects and that fail in materials or workmanship within specified warranty period.

1. Warranty period: [15] <Insert number> years from date of substantial completion.

PART 2 PRODUCTS

2.14 SUSTAINABILITY CHARACTERISTICS
***Edit sustainable design requirements to suit content of this section and project sustainable design requirements specified in Section 01 8113. LANL does not currently have a master specification for Section 01 8113. A/E of Record is responsible for developing Section 01 8113 as required to meet the sustainable design requirements for the project.

A. [Section 01 8113 Sustainable Design Requirements: Requirements for sustainable design compliance].
B. Materials and Resources Characteristics:

1. Recycled Content Materials: Furnish materials with maximum available recycled content [including:] [.]
***List materials specified in this section required to have recycled content.

a. <_________________________>

2. Regional Materials: Furnish materials extracted, processed, and manufactured within 500 miles of Project site [including:] [.]

*** List materials specified in this section required to be regional materials.

a. <_________________________>
C. Indoor Environmental Quality Characteristics:

1. Adhesives: Maximum volatile organic compound content in accordance with SCAQMD Rule 1168.

2. Flat and Non-flat Paints: Maximum volatile organic compound content in accordance with GS-11.

3. Anti-Corrosive Paints: Maximum volatile organic compound content in accordance with GC-03.
2.15 MATERIALS
A. Stainless Steel: ASTM A 666, Type 304, 0.031-inch minimum nominal thickness unless otherwise indicated.
B. Brass: ASTM B 19, flat products, ASTM B 16/B 16M, rods, shapes, forgings, and flat products with finished edges; or ASTM B 30, castings.

C. Steel Sheet: ASTM A 1008/A 1008M, Designation CS (cold rolled, commercial steel), 0.036-inch minimum nominal thickness.

D. Galvanized-Steel Sheet: ASTM A 653/A 653M, with G60 hot-dip zinc coating.

E. Galvanized-Steel Mounting Devices: ASTM A 153/A 153M, hot-dip galvanized after fabrication.

F. Fasteners: Screws, bolts, and other devices of same material as accessory unit and tamper-and-theft resistant where exposed, and of galvanized steel where concealed.

G. Chrome Plating: ASTM B 456, Service Condition Number SC 2 (moderate service).

H. Mirrors: ASTM C 1503, Mirror Glazing Quality, clear-glass mirrors, nominal 6.0 mm thick.

I. ABS Plastic: Acrylonitrile-butadiene-styrene resin formulation.
2.16 WASHROOM ACCESSORIES

A. Basis-of-Design Product: Subject to compliance with requirements, provide product indicated on Drawings or comparable product by one of the following unless otherwise noted:

1. A&J Washroom Accessories, Inc.

2. American Specialties, Inc.

3. Bobrick Washroom Equipment, Inc.

4. Bradley Corporation.

5. GAMCO Specialty Accessories a division of Bobrick Washroom Equipment, Inc.

6. Tubular Specialties Manufacturing, Inc.
7. < Insert manufacturer’s name>.
B. Toilet Tissue (Roll) Dispenser <Insert drawing designation>: [GFE]
1. Kimberly-Clark Professional IN-SIGHT* Cored JRT Combo Unit Bath Tissue Dispenser (09551). No substitutions.

C. Paper Towel (Roll) Dispenser <Insert drawing designation>: [GFE]

1. Kimberly-Clark Professional IN-SIGHT® SANITOUCH® Hard Roll Towel Dispenser (09990). No substitutions.

D. Liquid-Soap Dispenser <Insert drawing designation>: [GFE]

1. Unisource TM Manual Wall Mount Foam System. The system includes a Unisource™ Foaming Soap Wall Mount Dispenser (U23095) and Respect™ 1250mL Foaming Hand Soap Refill (U24695). No substitutions.

E. Waste Receptacle <Insert drawing designation>:
1. Basis-of-Design Product: <Insert manufacturer’s name: product name or designation>.

2. Mounting: [Open top, recessed] [Self-closing disposal-opening cover, recessed] [Semirecessed] [Surface mounted] [Wall mounted for corner installation] [Freestanding] [Undercounter] <Insert description>.
3. Minimum Capacity: <Insert gal. (L)>.

4. Material and Finish: [Stainless steel, No. 4 finish (satin)] <Insert material and finish>.

5. Liner: [Reusable vinyl liner] <Insert liner description>.

6. Lockset: Tumbler type for waste-receptacle.

F. Grab Bar <Insert drawing designation>:
1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.
2. Mounting: Flanges with [concealed] [exposed] fasteners.
3. Material: Stainless steel, 0.05 inch thick.
a. Finish: Smooth, No. 4 finish (satin) [on end and slip-resistant texture in grip area].
4. Outside Diameter: [1-1/4 inches] [1-1/2 inches].
5. Configuration and Length: [As indicated on Drawings] [Straight, 36 inches long] <Insert configuration and length>.
G. Vendor <Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Type: [Sanitary napkin] [Sanitary napkin and tampon].

3. Mounting: [Fully recessed, designed for 4-inch wall depth] [Semirecessed] [Surface Mounted].

4. Capacity: <Insert description>.

5. Operation: No coin (free).

6. Exposed Material and Finish: [Stainless steel, No. 4 finish (satin)] <Insert material and finish>.

7. Lockset: Tumbler type with separate lock and key for coin box.

H. Sanitary-Napkin Disposal Unit <Insert drawing designation>.

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Mounting: [Recessed] [Partition mounted, dual access] [Surface mounted].

3. Door or Cover: Self-closing, disposal-opening cover [and hinged face panel with tumbler lockset].

4. Receptacle: Removable.

5. Material and Finish: [Stainless steel, No. 4 finish (satin)] [ABS plastc, gray] <Insert material and finish>.

I. Seat-Cover Dispenser <Insert drawing designation>.

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Mounting: [Surface mounted] [Recessed] [Partition mounted, dual access].

3. Minimum Capacity: [250] [500] <Insert number> seat covers.

4. Exposed Material and Finish: [Stainless steel, No. 4 finish (satin)] [ABS plastic, gray] <Insert material and finish>.

5. Lockset: Tumbler type.

J. Fold-Down Purse Shelf <insert drawing designation>.

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.
2. Description: Hinged unit with spring-loaded shelf that automatically returns to vertical position.

3. Nominal size: [15 inches long by 5-1/2 inches wide] <Insert dimenstions>.

4. Material and Finish: [Chrome-plated, cast-zinc alloy (zamac) with stippled finish on tray or stainless steel, No. 4 finish (satin)] [Chrome-plated, cast-zinc alloy(zamac) with stippled finish on tray and bright chrome finish on edges] [Stainless steel, No. 4 finish (satin)].
K. Mirror Unit <Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Frame: [Stainless-steel angle, 0.05 inch thick] [Stainless-steel channel] [Stainless steel, fixed tilt] [Stainless steel, adjustable tilt].
a. Corners: [Manufacturer’s standard] [Mitered and mechanically interlocked] [Welded and ground smooth].

3. Integral Shelf: 5 inches deep.

4. Hangers: Product rigid, tamper- and theft-resistant installation, using method indicated below.

a. One-piece, galvanized-steel, wall-hanger device with spring-action locking mechanism to hold mirror unit in position with no exposed screws or bolts.

b. Wall bracket of galvanized steel, equipped with concealed locking devices requiring a special tool to remove.

5. Size: [As indicated on Drawings] <Insert dimensions>.

a. Dispenser Face: [Stainless steel, No. 4 finish (satin)] [Stainless steel, No. 7 finish (polished)] <Insert material and finish>.

b. Cabinet: [Steel with corrosion-resistant finish] <Insert material and finish>.

L. Coat Hook <Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Description: [Double] [Single]-prong unit.

3. Material and Finish: [Solid brass, polished] [Polished brass-plated zinc alloy (zamac)] [Polished chrome-plated brass] [Polished chrome-plated zinc alloy (zamac)] [Stainless steel, No. 4 finish (satin)] [Stainless steel, No. 7 finish (polished)] <Insert material and finish>.
2.17 shower room accessories

A. Basis-of-Design Product: Subject to compliance with requirements, provide product indicated on Drawings or comparable product by one of the following:
1. A&J Washroom Accessories, Inc.

2. American Specialties, Inc.

3. Bobrick Washroom Equipment, Inc.

4. Bradley Corporation.

5. GAMCO Specialty Accessories; a division of Bobrick Washroom Equipment, Inc.

6. Tubular Specialties Manufacturing, Inc.

7. <Insert manufacturer’s name>.

B. Shower Curtain Rod <Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Description: [1-inch OD; fabricated from nominal 0.0375-inch-thick stainless steel] [1-1/4-inch OD; fabricated from nominal 0.05-inch-thick stainless steel].

3. Mounting Flanges: [Stainless-steel flanges designed for exposed fasteners] <Insert requirements>.

4. Finish: [No. 4 (satin)] <Insert finish>.
C. Shower Curtain: <Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Size: Minimum [6 inches] [12 inches] wider than opening by 72 inches high.

3. Material: [Vinyl, minimum 0.006 inch thick, opaque, matte] [Duck, minimum 8 oz, white, 100 percent cotton] [Nylon-reinforced vinyl, minimum 10oz. or 0.008 inch- thick vinyl, with integral antibacterial agent. <Insert material>.

4. Color: [White] [Green] [As selected from Manufacturer’s full range]. <Insert color>.

5. Grommets: Corrosion resistant at minimum 6 inches o.c. through top hem.

6. Shower Curtain Hooks: Chrome –plated or stainless steel, spring wire curtain hooks with snap fasteners, sized to accommodate specified curtain rod. Provide one hook per curtain grommet.

D. Folding Shower Seat <Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Configuration: [L-shaped seat, designed for wheelchair acess] [Rectangular seat] [Triangular, corner-type seat] [Stainless-steel seat designed to fold into recessed-mounted, stainless-steel wall box].

3. Seat: [Phenolic or polymeric composite of slat-type or one-piece construction in color as selected by Architect] [White vinyl padded seat] [Stainless steel, No. 4 finish (satin) 0.05-inch minimum nominal thickness; with single-piece, pan-type construction and edge seams welded and ground smooth] <Insert description>.
4. Mounting mechanism: [Stainless steel, No. 4 finish (satin)] <Insert description>.
5. Dimensions: <Insert dimensions>.

E. Soap Dish <Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Description: [with] [without] washcloth bar.

3. Mounting: [Recessed] [Surface mounted].

4. Material and Finish: [Stainless steel, No. 4 finish (satin)] <Insert material and finish>.

F. Towel Bar <<Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Description: [3/4-inch-square tube with rectangular end brackets] [3/4-inch- round tube with circular end brackets] <Insert description>.

3. Mounting: Flanges with [concealed] [exposed] fasteners.

4. Length: [18 inches] [24 inches] [30 inches]<Insert dimension>.

5. Material and Finish: [Stainless steel, No. 4 finish (satin)] [Stainless steel, No. 7 finish (polished)] [Polished aluminum] <Insert material and finish>.
G. Towel Pin <Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Description: Projecting minimum of [3 inches] [5 inches] from wall surface.

3. Material and Finish: [Polished brass-plated zinc alloy (zamac)] [Polished chrome-plated brass] [Stainless steel, No. 4 finish (satin)] [Stainless steel, No. 7 finish (polished)] <Insert material and finish>.

2.18 high efficiency warm air dryers
A. Basis-of-Design Product: Subject to compliance with requirements, provide product indicated on Drawings or comparable product by one of the following:

1. American Dryer Inc. [GXT Series] [EXT Series].

2. Bradley Corporation [2902-280000,] [2902-287300], [2902-287400]

3. Dyson Airblade, [Model AB02], [Model AB04].
4. Excel Dryer Corporation, Xlerator

5. World Dryer Corporation [SMARTdri] [Airforce]

B. Warm-Air Dryer <Insert drawing designation>:

1. Basis-of Design Product: <Insert manufacturer’s name; product name or designation>.

2. Mounting: [Recessed] [Semi recessed] [Surface mounted].

3. Operation: [Touch button] [Electronic-sensor] activated with timed power cut-off switch.

a. Operation Time: [30 to 40] [80] <Insert number(s)> seconds.

4. Cover Material and Finish:

5. Electrical Requirements: [115 V, 13 A, 1500 W] [115 V, 15 A, 1725 W] [115 V, 20 A, 2300 W] [208-240 V, 9-10 A, 1900-2300 W] <Insert electrical requirements>.

2.19 underlavatory guards

A. Basis-Of-Design Product: Subject to compliance with requirements, provide product indicated on Drawings or comparable product by one of the following:
1. Plumberex Specialty Products, Inc.

2. Truebro IPS Corporation.

3. <Insert manufacturer’s name>.

B. Underlavatory Guard <Insert drawing designation>:
1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Description: Insulating pipe covering for supply and drain piping assemblies that prevent direct contact with and burns from piping; allow service access without removing coverings.

3. Material and Finish: Antimicrobial, molded plastic, white.
2.20 custodial accessories
A. Basis-of-Design Product: Subject to compliance with requirements, provide product indicated on Drawings or comparable product by one of the following:

1. A & J Washroom Accessories, Inc.
2. American Specialties, Inc.

3. Bobrick Washroom Equipment, Inc.

4. Bradley Corporation.

5. GAMCO Specialty Accessories; a division of Bobrick Washroom Equipment, Inc.

6. Tubular Specialties Manufacturing, Inc.

7. <Insert manufacturer’s name>.

B. Utility Shelf <Insert drawing designation>:

1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Description: With exposed edges turned down not less than ½ inch and supported by two triangular brackets welded to shelf underside.

3. Size: [16 inches long by 6 inches deep] <Insert dimensions>.

4. Material and Finish: Not less than nominal 0.05-inch – thick stainless steel, No. 4 finish (satin).

C. Mop and Broom Holder < Insert drawing designation>:
1. Basis-of-Design Product: <Insert manufacturer’s name; product name or designation>.

2. Description [Unit with shelf, hooks, holders, and rod suspended beneath shelf] <Insert description>.

3. Length: [36 inches] <Insert dimension>.

4. Hooks: [Three] <insert number>.

5. Mop/Broom Holders: [Four] <Insert number>, spring-loaded, rubber hat, cam type.

6. Material and Finish: Stainless steel, No. 4 finish (satin).

a. Shelf: Not less than nominal 0.05-inch- thick stainless steel.

b. Rod: Approximately 1/4-inch- diameter stainless steel.
2.21 FABRICATION

A. Only an unobtrusive stamped logo of the manufacturer is permitted on exposed faces of the units. In an unexposed location, place the manufacturer’s name and product model number.

B. Fabricate units with welded and ground joints and edges rolled. Hang doors with continuous stainless steel piano hinges. Provide for concealed anchorage wherever possible.

C. Mirror fabrication:
1. Fabricate frames to accommodate wood, felt, plastic, or other glass edge protection material.

2. Provide galvanized steel backing sheet, no less than 22 gage and full mirror size, with non-absorptive filler material. Corrugated cardboard is not an acceptable filler material.

3. Provide hanger system for tamperproof installation, using galvanized steel wall brackets with concealed locking devices requiring a special tool to remove.
D. Keys: Provide universal keys for internal access to accessories for servicing and resupplying. Provide minimum of [six] <Insert number> keys to LANL STR.
PART 3 EXECUTION

3.22 coordination

A. Coordinate requirements for blocking to ensure adequate means for support and installation of hand dryers.

B. Coordinate requirements for power supply, conduit, disconnect switches, and wiring.

3.23 examination

A. Do not begin installation until substrates have been properly prepared.

B. If substrate preparation is the responsibility of another installer, notify LANL STR unsatisfactory preparation before proceeding.
3.24 iNSTALLATION

A. Install accessories in accordance with approved manufacturer’s installation instructions and approved shop drawings.

B. Securely attach each accessory, level and plumb, at locations shown on the Drawings and at heights, spacing, and load resistance required by ADAAG (Americans with Disabilities Act Accessibility Guidelines).

C. Use fasteners that are appropriate for surfaces where accessories are to be mounted.

D. Use concealed fasteners wherever possible.

E. Secure mirrors in a tamperproof manner.
F. Grab bars: Install to withstand a load in any direction of at least 250 lbf, when tested according to ASTM F 446.

G. Warm Air Dryers: Install electric warm air dryer in accordance with manufacturer’s written instructions, using fasteners appropriate to substrate indicated and recommended by manufacturer. Install electric hand dryers level, plumb, and firmly anchored in locations and at heights indicated.
3.25 adjusting and CLEANING

A. Inspect installation to verify secure and proper mounting.

B. Adjust accessories for unencumbered, smooth operation. Replace damaged or defective items.

C. Test each dryer to verify operation, control functions, and performance. Correct deficiencies.

D. Remove temporary labels and protective coatings.

E. Clean and polish exposed surfaces according to manufacturer’s written recommendations.

F. Clean stainless steel and mirror surfaces in compliance with manufacturer’s instructions.
3.26 protection

A. Protect installed products until completion of project.

B. Touch-up, repair or replace damaged products before Substantial Completion.
3.27 schedules

***Include schedule when selections of specific toilet accessories have been made.

Consider the following examples when developing Project schedule.
A. Grab Bars 1: Satin stainless steel.

1. ABC Mfr: Model 1234

2. DEF Mfr: Model 5678.

3. Provide 2 at each barrier-free toilet stall.

END OF SECTION

Do not delete the following reference information:

FOR LANL USE ONLY

This project specification is based on LANL Master Specification 10 2800 Rev. 2, dated
July 24, 2012.
LANL Project I.D. []
Toilet and Bath Accessories

[Rev. 2, July 24, 2012]
10 2800-

