
Section Cover Page

Section 06200

2000-03-07
Finish Carpentry

Use this Section to specify on‑site fabricated and assembled wood items such as utilitarian nature cabinet work and shelving and other premanufactured items traditionally installed by the finish carpentry trade but not included in the Alberta Construction Tendering System (ACTS) trade definition for Architectural Woodwork. Such items may include wood bases, door casings, window casings for custom wood or plastic windows, handrails, closet rods not part of Architectural Woodwork, etc.

Specify shop-fabricated woodwork and items included under the ACTS trade definition for Architectural Woodwork, in Section 06400 ‑ Architectural Woodwork.

This Master Specification Section contains:

1.
This Cover Sheet

2.
Specification Section Text:

1.
General

1.1
Related Sections

1.2
Reference Documents

1.3
Samples

1.4
Delivery and Storage

1.5
Environmental Conditions

1.6
Coordination

2.
Products

2.1
Materials

2.2
Fabrication

2.3
Components

3.
Execution

3.1
Installation

Applicable Standards:

.1
ANSI A208.1‑1993
Mat-Formed Wood Particleboard

.2
CAN/CGSB-11.3-M87
Hardboard

.3
CSA O115‑M1982
Hardwood and Decorative Plywood

.4
CSA O121‑M1978
Douglas Fir Plywood

.5
CSA O151‑M1978
Canadian Softwood Plywood

.6
CSA O153‑M1980
Poplar Plywood

These reference documents may be available for reference purposes in the Technical Resources and Standards Branch Library, Alberta Infrastructure, 3rd Floor, 6950 - 113 Street, Edmonton; Telephone: (780) 427-7924.

1.
General

1.1
RELATED SECTIONS

.1
Rough Carpentry:
Section 06100.

.2
Architectural Woodwork:
Section 06400.

.3
Hardware:
Section 08700.

.4
Site Painting and Finishing:
Section 09901.

1.2
REFERENCE DOCUMENTS

SPEC NOTE: Include this article only if standing and running trim will be specified by reference to this standard.

.1
WM/Series Wood Moulding Patterns published by Wood Moulding and Millwork Producers (WM).

SPEC NOTE: This publication is available from Wood Moulding and Millwork Producers, P.O. Box 25278, Portland, Oregon 97225, ph. (503) 292‑9288.

1.3
SAMPLES

.1
Comply with requirements of Division 1.

.2
Submit 300 mm x 300 mm samples of each type of solid wood or plywood to receive stain or natural finish.

.3
Submit 250 mm long samples of each type of trim, moulding and handrail.

1.4
DELIVERY AND STORAGE

.1
Make no delivery until site conditions are adequate to receive the work of this Section. Protect materials from weather while in transit to site.

.2
Adequately protect finish surfaces during delivery, handling and storage.

1.5
ENVIRONMENTAL CONDITIONS

.1
Materials for interior installation shall be installed only in areas with a constant and minimum temperature of 15° C, with interior relative humidity conditions within design values.

1.6
COORDINATION

.1
Coordinate provision of concealed blocking or supports.

.2
Ensure that back‑priming of finish carpentry surfaces concealed after installation, has been performed as specified in Section 09901, prior to installation.

2.
Products

2.1
MATERIALS

.1
Softwood lumber: average moisture content of 6% and maximum of 9% for interior work, an average of 12% and maximum of 15% for exterior work, [] species, to AWMAC [premium] [custom] grade.

.2
Hardwood lumber: average moisture content of 6% and maximum of 9% for interior work, [] species, to AWMAC [premium] [custom] grade.

.3
Hardwood plywood: to CSA O115‑M1982, of thickness indicated, [] size sheets, [] species, [rotary] [plain sliced] [quarter sliced] [half round sliced] [back] [rift] cut face veneer of [good] [architectural] [sound] grade. Use [veneer] [lumber] [particle board] core with Type [I] [II] [III] bond. Select veneers to provide [book match] [slip match] [vertical butt and horizontal bookleaf match] [random match].

.4
Canadian softwood plywood: to CSA O151‑M1978, [solid two sides] [solid one side] [select sheathing] [factory] [high density overlaid] [medium density overlaid] grade].

.5
Douglas fir plywood: to CSA O121‑M1978, [good two sides] [good/solid] [good one side] [solid two sides] [solid one side] [marine] [select sheathing] [sheathing] [factory] [high density overlaid] [medium density overlaid] grade.

.6
Poplar plywood: to CSA O153‑M1980, [utility] [standard sheathing] [solid sheathing] [factory] [high density overlaid] [medium density overlaid] grade, [exterior waterproof] [interior moisture resistant] type.

.7
Particleboard: to ANSI A208.1‑1993, grade 1‑M‑2 [, prefinished with [] finish].

SPEC NOTE: Refer to manufacturers' literature for additional particleboard finishes, such as wood grain, pre‑finish and vinyl plastic.

.8
Hardboard: to CAN/CGSB-11.3-M87 Type [1, standard] [2, tempered], [3][6] mm thick, [wood grained finish one side].

.9
Perforated Hardboard: to CAN/CGSB-11.3-M87 Type [1, standard] [2, tempered], [3 mm thick with 5 mm holes, 25 mm O.C.] [6 mm thick with 7 mm holes, 25 mm O.C.]

.10
Cork: high density cork board [mm] thick [sanded] [unsanded].

.11
Fasteners: to suit size and nature of components being fastened.

2.2
STANDING AND RUNNING TRIM

SPEC NOTE: Edit this article to suit project requirements. Grades N and P refer to WM series grading. Delete if WM series is not specified.

.1
[Window][and][Door] Casings: [] species, profile [as detailed] [WM/Series pattern [], grade [N for natural or stained] [P for opaque] finish].

.2
Wall Bases: [] species, profile [as detailed] [WM/Series pattern [], grade [N for natural or stained] [P for opaque] finish].

.3
Chair Rails: [] species, profile [as detailed] [WM/Series pattern [], grade [N for natural or stained] [P for opaque] finish].

.4
[Picture][] Mouldings: [] species, profile [as detailed] [WM/Series pattern [], grade [N for natural or stained] [P for opaque] finish].

.5
Handrails: [] species, [profile as detailed] [WM/Series pattern [], grade [N for natural or stained] [P for opaque] finish].

2.3
SITE FABRICATION

SPEC NOTE: Ensure drawings show thickness of components.

.1
Fabricate items rigid, plumb and square, as detailed, with tight, hairline joints. Sand work smooth, set all nails and screws.

SPEC NOTE: Specify hanger rods incorporated into Architectural Woodwork under Section 06400 -Architectural Woodwork.

.2
Supply and install hanger rods in closets, consisting of 32 mm diameter [softwood] [hardwood] [galvanized steel] [chrome plated steel] [aluminum] rod with matching end brackets.

.3
Fabricate handrails to provide [ship-lap] [finger] [butt and dowel] joints.

.4
Fit shelves with hardwood edging.

.5
Provide 10 mm thick solid matching wood strip on plywood edges exposed in final assembly when plywood 12 mm or thicker. Strips same width as plywood.

3.
Execution

3.1
INSTALLATION

.1
Scribe and cut as required to fit abutting walls, and surfaces, to fit properly into recesses and to accommodate intersecting or penetrating objects.

.2
Install door and window trim in single lengths without splicing.

.3
Fit backs of baseboards and casing snugly to wall surfaces to eliminate cracks at junction of base and casing with walls.

.4
Set and secure materials and components in place, rigid, plumb and square, with tight, hairline joints.

.5
Form joints to conceal shrinkage.

.6
Set finishing nails to receive filler. Where screws are used to secure components countersink screw in round cleanly cut hole and plug with wood plug to match material being secured.

.7
Butt and cope internal joints of baseboards to make snug, tight joint. Cut right angle joints of mouldings and external corners of base with mitred joints.

.8
Provide heavy duty fixture attachments for wall mounted cabinets, shelving and handrails.

.9
After installation, adjust operating hardware to ensure correct operation.

END OF SECTION

BMS Basic Master Specification

Alberta Infrastructure

Master Specification System
Page 0

