((Specifier leave this line)) SBBC Design & Material Standards, January 01, 2010 Edition)

SECTION 11450 (11 31 00)
RESIDENTIAL APPLIANCES

PART 1 GENERAL

1.1 SECTION INCLUDES

A. Residential appliances.

B. Types of residential appliances required include the following:

1. Refrigerators.

2. Freezer.

3. Range.

4. Oven.

5. Cooking Center.

6. Cook Top.

7. Washer.

8. Dryer.

9. Garbage Disposal.

10. Dishwasher.

11. Range Hood.

1.2 RELATED WORK
1. Section 06400-Architectural Woodwork.

2. Division 15-Plumbing.

3. Division 16-Electrical.

1.3 SUBMITTALS

A. Product Data:  Submit manufacturer's specifications and installation instructions for each type of residential appliances including data indicating compliance with requirements.  Submit operating and maintenance instructions for each item of residential appliance.
1. Energy Efficiency:

(a) Submit documentation for ENERGY STAR qualifications for all residential appliances provided under this Section.

1.4 QUALITY ASSURANCE

A. Certification Labels:  Provide residential appliances that comply with standards and bear certification labels as follows:

1. Energy Ratings:  Provide energy guide labels with energy cost analysis (annual operating costs) and efficiency information as required by Federal Trade Commission.

(a) Provide ENERGY STAR Rated appliance where available.

2. UL Standards:  Provide residential appliances with UL labels.

B. Provide residential appliances by a single manufacturer to the greatest extend possible for the entire project.

1.5 DELIVERY, STORAGE and HANDLING
A. Deliver products to project site in manufacturer's undamaged protective containers, after spaces to receive them have been fully enclosed.

1.6 WARRANTY
A. Submit manufacturer's standard written warranty for each item of residential appliance.

PART 2 PRODUCTS

2.1 MANUFACTURERS

A. Acceptable Manufacturers:  Subject to compliance with the specified requirements, provide products by one of the following manufacturers:

1. Frigidaire.

2. General Electric Company (GE).

3. Kenmore.

4. Whirlpool Corporation.

2.2 EQUIPMENTS

A. Refrigerator-Side by Side:
1. 22.0 cubic feet capacity.

2. Provide with icemaker.

3. 3 adjustable glass cabinet shelves.

4. 4 door shelves.

5. Textured steel doors and case.

6. Color:  White.

B. Refrigerator-Top Freezer:
1. 21.0 cubic feet capacity.

2. Provide with icemaker.

3. 4 cabinet shelves.

4. 3 door shelves.

5. Texture steel doors and case.

6. Color:  White.

C. Refrigerator-Top Freezer (Home Economics):
1. 18.0 cubic feet capacity.

2. Glass cabinet shelves.

3. 4 glass cabinet shelves.

4. 2 door shelves.

5. Energy saver switch.

6. Texture steel doors and case.

7. Color:  White

D. Refrigerator-Bottom Freezer (Home Economics):
1. 22.2 cubic feet capacity.

2. Provide with icemaker.

3. Wire sliding freezer basket.

4. 4 adjustable cabinet shelves.

5. 5 door bins.

6. Textured steel doors.

7. Color:  White.

E. Freezer-Upright:

1. 20.3 cubic feet capacity.

2. Frost Free.

3. 5 cabinet shelves.

4. 5 doors shelves.

5. Textured steel case and door.

6. Color:  White.

F. Range-Free Standing Electric 30 Inch:

1. Self-cleaning oven.

2. White porcelain enamel cook top.

3. Glass oven door with window.

4. 2 oven shelves.

5. Broiler pan with grid.

6. Lift-off oven door.

7. Electronic oven timer.

8. Infinite heat controls.

9. Oven light.

10. Two 6 inch and two 8 inch heating elements.

11. Color:  White.

G. Double Wall Oven (Home Economics).

1. Microwave upper oven.

2. Conventional self-cleaning lower oven.

3. Automatic oven timer.

4. Oven "ON" light.

5. 2 lower oven shelves.

6. Color:  White on White.

H. Modular Cook top (Home Economics):

1. 30 inch electric with 23-1/8 inch chrome-plated permanent coil module (one 6 inch and one 8 inch elements).

2. Heating element "ON" indicator.

3. Provide left side with Gr 111 Module JXDL44N and Coil Heating Element Calrod Module JDXC44RWH.

4. Infinite heat rotary controls.

5. Knobs to front.

6. White porcelain enamel cook top finish.

I. Washer-Electric:

1. Front Load.
2. 5 water temperature system.

3. 5 foot cord.

4. Super large capacity/4.0 cubic feet.

5. 26 cycles
6. Auto water levels.

7. Bleach dispenser.

8. Fabric softener dispenser.

9. Color:  White.

J. Dryer-Electric:
1. Capacity:  King-size 6.0 cubic feet.

2. Front Load.

3. Automatic dry control.

4. 4 heat selections.

5. Upfront lint filter.

6. End-of-Cycle signal.
7. 6 dry cycles.
8. Color:  White.

K. Garbage Disposal:

1. 3/4 HP.

2. Continuous feed.

3. Wall switch control.

4. Grinding speed:  2700 rpm.

5. Removable splashguard.

6. Sound insulation.

L. Dishwasher-Built In:

1. Controls:  Electric.

2. Cycles/Options:  5/5.

3. Potscrubber cycle.

4. Normal wash cycle.

5. Water saver cycle.

6. Super upper rack with split cup shelf.

7. Deluxe flat rack.

8. Quiet power insulation package.

9. 60 Hertz, 120 Volts, 8.6 Amps;

10. Color:  White/White.

M. Range Hood-30 Inch:

1. Ventilating Type for mounting below wall cabinets.

2. 2 speed fan.

3. Washable filter.

4. 160 CFM complete with duct, wall or roof cap and shutter.
5. Built in cook top light.

6. Color:  White/White.

PART 3 EXECUTION

3.1 INSTALLATION 

A. General:  Comply with manufacturer's instructions and recommendations.

B. Built-in Equipment:  Securely anchor units to supporting cabinetry or countertops with concealed fasteners.  Verify that clearances are adequate for proper functioning and rough openings are completely concealed.

C. Freestanding Equipment:  Place units in final locations after finishes have been completed in each area.  Verify that clearances are adequate for proper functioning and rough openings are completely concealed.

D. Utilities:  Refer to Division 15 and 16 for plumbing and electrical requirements.

3.2 ADJUST AND CLEAN

A. Testing:  Test each item of residential equipment to verify proper operation.  Make necessary adjustments.

B. Accessories:  Verify that accessory items required have been furnished.

C. Cleaning:  Remove packing material from residential equipment items and leave units in clean condition, ready for operation.

END OF SECTION
The School Board of Broward County, Florida

Section 11450 (11 31 00)
[Specifier replace this line with SBBC project number and name]
Residential Appliances 
[Specifier replace this line with Project Consultant’s name]

[Specifier replace this line with issue date]


Page 1 of 5

