SECTION 12 36 61.16
SOLID SURFACE COUNTERTOPS

MERIDIAN SOLID SURFACE COUNTERTOPS
Tower Industries, Inc.
2101 Ninth St. SW, Massillon OH 44647
330.837.2216
www.TowerSurfaces.com
PART 1 – GENERAL

1.1 RELATED SECTIONS

A. Related work specified in other sections:

01 33 00
“Submittal Procedures”

06 61 16
“Solid Surfacing Fabrications”

22 41 16
“Residential Lavatories and Sinks”

22 42 16
“Commercial Lavatories and Sinks”
22 43 16
“Healthcare Sinks”
1.2 REFERENCES
A. Codes and Standards referenced in this section refer to the latest edition thereof.

B. Applicable Standards referenced herein:

ASTM: American Society for Testing and Materials

ANSI: American National Standards Institute

NSF: National Sanitation Foundation

1.3 SUMMARY

A. Section includes:

Meridian Solid Surface® material, as indicated and specified

Meridian Solid Surface® Lavatory Bowls as indicated and specified

Meridian Solid Surface® Kitchen Sinks as indicated and specified

B. Work Specified in this Section:

Solid Surface Countertops and Backsplashes

Solid Surface Windowsills

Single-Bowl Kitchen Sinks

Double-Bowl Kitchen Sinks

Lavatory Bowls
1.4 DEFINITION

A. Solid surface is a homogeneous thermoset polymer compound, comprised of acrylic and polyester components blended with pigments and/or mineral fillers and filled with alumina trihydrate. Material is non-porous and homogenous, with uniform color and pattern throughout the entire thickness.
1.5 SUBMITTALS

A. Product data

Indicate product description, fabrication information, and compliance with specified performance requirements for each type of product specified.

B. Shop Drawings

For countertops and windowsills. Show materials, finishes, edge and backsplash profiles, methods of fabrication and joining, and cutouts for plumbing fixtures.

C. Samples for Verification

Submit two samples of each specified color, minimum 2”x2” nominal
D. Samples for Color Selection

Submit samples of full range of available colors, minimum 2”x2” nominal
E. Care & Maintenance Data

Provide manufacturer’s care and maintenance instructions
1.6 DELIVERY, STORAGE AND HANDLING

A. Transport and deliver all items in appropriate packaging to prevent damage.
B. Handle materials to prevent damage to adjacent surfaces and previous work.
1.7 QUALITY ASSURANCE

A. Source Limitations
a. Where solid surface countertops or windowsills are indicated on drawings, the material shall be Meridian Solid Surface®, manufactured by Tower Industries, Inc., 2101 Ninth St. SW, Massillon, OH 44647. Phone 330.837.2216.
i. Solid Surface countertops, windowsills, and all other solid surface fabrications shall be fabricated to finished shapes and sizes by Tower Industries, Inc., 2101 Ninth St. SW, Massillon, OH 44647. Phone 330.837.2216. See section 2.4 of this specification.
b. Where integral solid surface kitchen sinks or lavatory bowls are indicated on drawings, the material shall be Meridian Solid Surface®, manufactured by Tower Industries, Inc., 2101 Ninth St. SW, Massillon, OH 44647. Phone 330.837.2216
B. Installation Qualifications

All solid surface products shall be installed in accordance with standard industry practice and utilizing manufacturer’s recommended adhesives, means, and methods.
1.8 WARRANTY

A. Furnish the manufacturer’s standard Limited Warranty covering defects in material and workmanship. Term of warranty to commence upon date product is delivered to the jobsite.
PART 2 - PRODUCTS

2.1 MANUFACTURER

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

a. Countertops and Windowsills

i. Meridian Solid Surface® by Tower Industries, Inc.
ii. No Substitutions

b. Kitchen Sinks and Lavatory Bowls

i. Meridian Solid Surface® by Tower Industries, Inc.
ii. No Substitutions
2.2 MATERIALS

A. Solid Polymer Fabrications

a. Solid Surface countertops and windowsills shall be Meridian Solid Surface®, manufactured by Tower Industries, Inc., 2101 Ninth St. SW, Massillon, OH 44647. Phone 330.837.2216.
a. Solid Surface countertops, windowsills, and all other solid surface fabrications shall be fabricated to finished shapes and sizes by Tower Industries, Inc., 2101 Ninth St. SW, Massillon, OH 44647. Phone 330.837.2216. See section 2.4 of this specification.
b. Solid surface kitchen sinks and lavatory bowls shall be Meridian Solid Surface®, manufactured by Tower Industries, Inc., 2101 Ninth St. SW, Massillon, OH 44647. Phone 330.837.2216
c. Solid surface material shall be a homogeneous thermoset polymer compound comprised of acrylic and polyester components blended with pigments and/or mineral fillers and filled with alumina trihydrate. Materials shall be non-porous and homogenous, with uniform color and pattern throughout the entire thickness.
d. Materials shall be repairable. Superficial damage to a depth of 0.010 inch (0.25mm) shall be repairable by sanding and/or polishing.

e. Solid surface material shall meet or exceed all performance requirements listed in Section F below.
f. All products shall carry manufacturer’s standard Limited Warranty covering defects in material and workmanship.
B. Countertops, Vanity Tops, and Worksurfaces

a. Color: To Be Selected from Manufacturer’s Full Range

b. Edge Profile: To Be Selected from Fabricator’s Standard Edge Profiles

c. Size: As indicated on drawings
d. Thickness: ½” nominal with 1½” thick profile at finished edges

C. Backsplash

a. Integral Coved or Applied
b. Height: 4”

c. Thickness: ½” nominal

d. Color: To match countertop

e. Edge Profile: Square Eased

f. Size: As indicated on drawings

D. Sidesplash
a. Applied

b. Height: 4”

c. Thickness: ½” nominal

d. Color: To match countertop

e. Edge Profile: Square Eased

f. Size: As indicated on drawings

E. Windowsills

a. Color: To Be Selected from Manufacturer’s Full Range

b. Edge Profile: Square Eased
c. Size: As indicated on drawings

d. Sill Thickness: ½” nominal
F. Kitchen Sinks, Integral
a. Single-Bowl Kitchen Sinks
i. Single-bowl kitchen sinks shall be manufactured from solid cast polyester/acrylic blend resin and have fixed drain locations.
ii. Single-bowl kitchen sinks shall have a nominal 3½” diameter drain orifice to accept a standard basket strainer assembly.
iii. Single-bowl kitchen sinks shall meet the minimum ANSI Z124.6 certification.
iv. Single-bowl kitchen sink model(s) shall be as follows:

1. #160 Large Single Bowl, Model MKS160
2. #200 Small Single Bowl, Model MKS200
3. #210 Single Bowl, Model MKS210
4. #215 Single Bowl, Model MKS215

5. #220 Single Bowl, Model MKS220

6. #230 Single Bowl, Model MKS230

v. Sink color: Solid color to be selected from Manufacturer’s standard selections

b. Double-Bowl Kitchen Sinks
i. Double-bowl kitchen sinks shall be manufactured from solid cast polyester/acrylic blend resin and have fixed drain locations.

ii. Double-bowl kitchen sinks shall have a nominal 3½” diameter drain orifice in each bowl to accept a standard basket strainer assembly.

iii. Double-bowl kitchen sinks shall meet the minimum ANSI Z124.6 certification.
iv. Double-bowl kitchen sink model(s) shall be as follows:

1. #100 Equal Double Bowl, Model MKS100

2. #101 Equal Double Bowl, Model MKS101

3. #104 Uneven Double Bowl, Model MKS104

v. Sink color: Solid color to be selected from Manufacturer’s standard selections
G. Lavatory Bowls, Integral
a. Lavatory bowls shall be manufactured from solid cast polyester/acrylic blend resin and have fixed drain locations.

b. Lavatory bowls shall have a nominal 1½” diameter drain orifice to accept a standard drain assembly.

c. Lavatory bowls shall meet the minimum ANSI Z124.3 certification.
d. Lavatory bowl model(s) shall be as follows:

i. #51 Small Oval with Overflow, Model MLB051

ii. #60 ADA, Model MLB060

iii. #75 “Wave”, Model MLB075

iv. #98 Standard Oval with Overflow, Model MLB098

e. Sink color: Solid color to be selected from Manufacturer’s standard selections
H. Color
a. Countertop / Windowsill Color

i. To be selected from manufacturer’s full range of colors
b. Kitchen Sink / Lavatory Bowl Color

i. To be selected from manufacturer’s standard selection of solid colors
I. Finish

a. All products to be supplied in Matte Finish, gloss range of 5-20
J. Basic Limitations

a. Material designed for interior use only.
K. Performance Characteristics

a. Comprehensive Analysis Data - Solid Surface
	Test Type
	Test Method
	Tested Results

	Hardness
	ASTM D-2583-95
	58- 62

	Tensile Strength
	ASTM D- 638
	3520 psi

	Tensile Modulus
	
	11 x 105

	Gloss
	NEMA LD 3-3 1513.2
	5- 20

	Wear and Clean
	ANSI Z124.3
	Passes

	Abrasion Resistance
	ASTM C501
	0.9 grams @ 1000 cycles

	Cigarette Resistance
	NEMA LD3-3.07
	No Effect

	Boiled Water Resistance
	NEMA LD3- 3.05/3.5
	See Below*

	High Temperature Resistance
	NEMA LD3- 3.06/3.5
	No Effect

	Chemical Resistance
	ANSI Z124.3
	No Effect

	Colorfastness
	ASTM D-2565
	No Effect

	Conductive Heat
	NEMA LD3- 3.08/ 3.8N
	No Effect

	Stain Resistance
	ANSI Z124.3
	Passes- 26

	Water Absorption
	ASTM D- 570- 95
	0.022

	Flammability
	ASTM E- 84
	Class 1

	Impact Resistance
	NEMA LD3-3.3
	No fracture

	% Cure by DSC
	Analytical
	99%

* Boiling water and high temperature resistance tests may have an effect on the surface;

 however, the surface can be renewed to ‘No Effect’.
b. Fire Test Data

i. Solid Surface materials shall be classified by Underwriters Laboratories under UL File Number R14436 for surface burning characteristics.
ii. Test data for Solid Surface panels shall be generated according to ASTM E 84: Standard Test Method for Surface Burning Characteristics of Building Materials. This procedure is catalogued by Underwriters Laboratories, Inc. as UL 723. For panels with a thickness of one-half inch (13 mm), the Flame Spread Index is less than or equal to 25 and the Smoke Developed Index is less than or equal to 25.

c. Materials shall comply with the following Codes
i. Approved by NSF International Standard 51 “Splash Zone” areas.
ii. ASTM G-22 bacterial resistance
iii. ASTM G-21 fungal resistance
2.3 ACCESSORIES
A. Joint Adhesive

a. Manufacturer’s recommended one- or two-part adhesive kit to create inconspicuous, non-porous joints

B. Sealant

a. Manufacturer’s recommended mildew-resistant silicone sealant where joining solid surface to adjacent solid surface components
2.4 FACTORY FABRICATION
A. Shop Assembly

a. Solid Surface countertops, windowsills, and all other solid surface fabrications shall be fabricated to finished shapes and sizes by Tower Industries, Inc., 2101 Ninth St. SW, Massillon, OH 44647. Phone 330.837.2216.
b. Fabricate components in one piece with shop-applied edges unless otherwise indicated or impractical to do so.
c. Where not possible to supply components in one piece, fabricate components to greatest extent practical to sizes and shapes indicated, in accordance with approved shop drawings and manufacturer’s printed instructions and technical bulletins.
d. Form joints between components using manufacturer’s recommended joint adhesive and without conspicuous joints.

e. Provide factory cutouts for plumbing fixtures, plumbing fittings, and bath accessories as indicated on the drawings.

f. Install Meridian Solid Surface® integral sinks and lavatory bowls in countertops in shop.

i. Do not cut, notch, or otherwise modify kitchen sink or lavatory bowl
g. Rout and finish component edges with clean, sharp returns

PART 3 - EXECUTION

3.1 EXAMINATION

A. Examine all substrates and conditions, with fabricator present, for compliance with requirements for installation tolerances and other conditions affecting the performance of the work.
B. Proceed with installation only after unsatisfactory conditions have been corrected.
3.2 INSTALLATION
A. Install all components plumb, level, and rigid, scribed to adjacent finishes, in accordance with approved shop drawings and product date.

a. Install countertops, windowsills, and worksurfaces level to a tolerance of 1/8” in 8 feet (3mm in 2.4m).
B. Anchor securely to base cabinets or other supports

C. Form field joints using manufacturer’s recommended adhesive, with joints inconspicuous in finished work.

D. Carefully dress joints smooth, remove surface scratches, and clean entire surface.

E. Coordinate plumbing installation with Division 22.
3.3 CLEANING

A. Keep components clean during installation.

B. Remove all adhesives and sealants from the product surfaces.

C. Remove all excess adhesive, dirt and debris from the installation area.
3.4 PROTECTION
A. Protect surfaces from damage until project is completed. Repair or replace damaged components which cannot be repaired to the Architect’s satisfaction.
Page 1 of 1

