

Rubbermaid[®]

HEIRLOOM

COLLECTION[™]

The Heirloom Collection[™] is a line of custom wood storage solutions from America's most trusted name in home organization, Rubbermaid[®].

Furniture Grade Material

All the wood components of the system are made of ¾" thick furniture grade particleboard with a density of 45 pounds per cubic foot, covered with thermo-fused melamine. All visible edges are covered with PVC edge banding.

Flexible for Customization

The Heirloom Collection™ is designed to provide storage solutions for every area of the home; closets, mud rooms, pantries, laundry rooms, garage, home office, and home entertainment.

Board Sizes:

Vertical Partition Panels come in 18", 30", 48", 72", 84" and 96" heights for customization of storage space. (14" or 19" Deep)

Shelf Sizes:

Shelves come in 18", 24", 30" and 36" widths. They can also be custom cut to fit into smaller spaces. (14" or 19" Deep)

Mounting Styles

The Heirloom Collection™ can be installed as a floor mount system or a wall mount system. For a true built-in furniture look, chose a Floor Mounted closet system. Wall Mounted systems allow you to vacuum beneath and easily replace carpet.

Finishing Touches

Upgrade the Heirloom Collection™ with: door and drawer kits, shoe shelves, shoe cubbies, tie and belt racks, valet rods, base and crown molding, and jewelry drawers.

Finishes

Choose from White, Ivory, Maple, Cherry or Mahogany finishes. Our color options allow you to match your home's personality and style.

Design Solutions

Rubbermaid® DesignPro provides easy to use, 3D interactive, and functional design software.

Rubbermaid® Design Service offers full service design solutions for customers who do not wish to purchase Rubbermaid® DesignPro.

Design Guide

Rubbermaid® Design Guide consists of 4' to 12' wire, wood/wire, and wood systems for consumers to choose from. Each design also includes list pricing and a parts list.

Garage Cabinets

Rubbermaid® Garage Organization Solutions combine a unique rail-mounted system with modular storage units that can be customized and reconfigured to meet any storage need.

Limited Lifetime Warranty

For more information visit: www.rubbermaidpro.com

Part 1- General

1.1 Related Documents

- A. Drawings and general provisions of contract, including general and supplementary conditions and division-1 specification sections, apply to the work of this section.

1.2 Summary

- A. This section includes the components of the Heirloom Collection™. It does not include all of the accessories available.

1.3 Submittals

- A. Product Data: For the Heirloom Collection™. Include details of construction and connections relative to materials, dimensions of individual components, and accessories.

1.4 Quality Assurance

- A. Single source responsibility: Obtain melamine storage shelving from a single manufacturer.

1.5 Delivery, Storage, and Handling

- A. Comply with instructions and recommendations of manufacturer for special delivery, storage, and handling requirements.
- B. Store shelving in a manner to avoid significant or permanent damage of shelves, partitions, and other components.

1.6 Coordination

- A. Coordinate layout and installation of Heirloom Collection™ melamine storage shelving with other construction to which it is attached including floor, partitions and wall assemblies.

Part 2- Products

2.1 Manufacturers

- A. Manufacturers: Subject to compliance with requirements, provide products by the following: Rubbermaid Home Products.

2.2 Materials

- A. Wood components of the Heirloom Collection™ system are made of ¾" thick furniture grade particleboard with a density of 45 pounds per cubic foot, covered with thermo-fused melamine.
- B. Composite panel product composed of resin and wood fibers of varying percents (dependent on properties and thickness) pressed into panels of various sizes.

2.3 Finishes

- A. All visible edges are covered with 1mm (.039") PVC edge banding.
- B. Colors: White, Bisque, Norway Maple, Wild Apple, and Chocolate Pear.

2.4 Mounting Hardware

- A. Mounting hardware components shall provide installation to walls with concealed structural members.
- B. Mounting hardware options: floor mount vs. wall mount.
- C. Material: all steel European hardware system.
- D. Hardware Components:
 - Cam locks
 - Screw-in cam bolt
 - Double end dowel
 - Hang rail and mounting rail
 - Wall mount bracket and cover set
 - Shelf joiner – H channel
 - Full extension drawer glides
 - Notch covers
 - Edge banding
 - Angle brackets
 - Steel screws
 - Euro screw
 - Toggle bolt and anchor
 - Shelf pins
 - Hanging rod socket
 - Oval hanging rod
 - Oval rod support brace

2.5 Heirloom Collection™ Accessories

- A. Accessory options to be included with the Heirloom Collection™.
 - Drawer kits
 - Door kits
 - Tie and belt racks
 - Valet rod
 - Ironing board system
 - Base and crown molding
 - Jewelry drawers
 - Shoe cubbies
 - Shoe shelves and kits

Part 3- Execution

3.1 Inspection

- A. Examine areas and conditions for compliance with requirements for installation tolerances, clearances, and other conditions affecting installation.
- B. Examine walls to which Heirloom Collection™ shelving will be attached for proper selection of appropriate fastening hardware.
- C. Proceed with installation only after unsatisfactory conditions have been corrected.

3.2 Installation

- A. Install shelving system and accessories after finishing operations, including painting have been completed. Install system to comply with final layout drawings, in strict compliance with manufacturers printed instructions. Position units level, plumb; at proper location relative to adjoining units and related work. Adjust accessories to provide visually acceptable installation.

3.3 Field Quality Control

- A. Remove and replace shelving components that are chipped, scratched, or otherwise damaged and which do not match adjoining work. Provide new matching units, installed as specified and in manner to eliminate evidence of replacement.

3.4 Adjust

- A. Adjust components and accessories to provide visually acceptable installation.

3.5 Cleaning

- A. Remove surplus materials, rubbish and debris resulting from installation upon completion of work and leave areas of installation in neat, clean condition.

Closet Shelf Load Capacities

Shelf Width	Shelf Depth	Total Weight per Shelf
18"	14"	100 lbs
24"	14"	90 lbs
30"	14"	55 lbs
36"	14"	40 lbs

Shelf Width	Shelf Depth	Total Weight per Shelf
18"	19"	140 lbs
24"	19"	120 lbs
30"	19"	70 lbs
36"	19"	50 lbs

** Based on recommended installation methods.

Garage Load Capacities

Upper Cabinet Kit	250 lbs/ cabinet	65 lbs/ shelf
Base Cabinet Kit	300 lbs/ cabinet	75 lbs/ shelf
Tall Cabinet Kit	500 lbs/ cabinet	75 lbs/ shelf

- Shelf weight capacities only; not system capacities.
- Shelf weight capacities based on the Composite Panel Association Technical Bulletin for particleboard shelving Engineering Design Guide Maximum Shelf span table.
- System load capacities may lower individual shelf capacities if the number of shelves is excessive.
- Shelf capacities will be lowered if the number of shelves attached to a vertical is excessive.