SPECTEXT® 2006, Copyright January 2006
Revised 01/2006

The Construction Sciences Research Foundation
For use by licensed SPECTEXT® subscribers only.

SECTION 05 5000
METAL FABRICATIONS
**
Word file at http://engstandards.lanl.gov
This section includes shop fabricated metal items, usually of galvanized or primed painted steel, 12 gage or heavier or aluminum, sheet, extruded, or cast. Cast iron, brass, copper, or other metals can readily be added to this section.

If the Project requires metal stairs they may be included in one of the following:
A)
Section 05 1000 (i.e., stairs are not specifically called out; however, since they are/contain structural framing, they are included by default), or
B)
Section 05 5100, that will have to be developed by the project since it is not included in the LANL Master Specification.
Metal railings may not be included in this section because they are specified in Section 05 5213. And the same goes for bar gratings (since they’re in Section 05 5313) outside of their use herein (e.g., ladder treads, etc.).
This section is not to be used as a “shortcut” to 05 1000, Structural Metal Framing. If the Project work involves the AISC 360 Scope then 05 1000 must be used: “…AISC 360…[applies] to the design of the structural steel system or systems with structural steel acting compositely with reinforced concrete...sets forth criteria for the design, fabrication and erection of structural steel buildings and other structures, where other structures are defined as structures designed, fabricated and erected in a manner similar to buildings, with building-like vertical and lateral load resisting-elements…” And the same goes for work involving AISC 341.
This specification section is for use with LANL ESM Chapter 5, Sections I and II in particular; therefore it is primarily applicable to ML-4 (routine) projects. For ML-1, ML-2, and some ML-3, additional requirements and independent reviews may be required; see ESM Chapter 1 Section Z10 Specifications and Quality sections.

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. Additional tailoring requirements are contained in ESM Chapter 1 Section Z10 Att. F, Specifications.
To seek a variance from requirements in the specifications that are applicable, contact the Engineering Standards Manual Structural Specs 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.

**
PART 1 GENERAL
1.1 RELATED SectionS

A. Division 01 Specification Sections apply to this Section.
1.2 SUMMARY
B. Section includes:
**
Note that some items in list below are not described in detail in Part 2. These items are covered by material requirements and Articles such as "Miscellaneous Framing and Supports," but they must be indicated in detail on Drawings. Also note that steel framing, supports, elevator machine beams, hoist beams, divider beams, and door frames that are attached to steel frame are specified in Section 05 1000 "Structural Metal Framing."
**

1. Steel framing and supports for ceiling-hung toilet compartments.

2. Steel framing and supports for operable partitions.

3. Steel framing and supports for overhead [doors] [and] [grilles].
**
Retain first subparagraph below if steel angles or other shapes are used to support countertops between cheek (i.e., side) walls.
**
Retain first subparagraph below if steel angles or other shapes are used to support countertops between cheek walls.

4. Steel framing and supports for countertops.

5. Steel tube reinforcement for low partitions.

6. Steel framing and supports for mechanical and electrical equipment.

7. Steel framing and supports for applications where framing and supports are not specified in other Sections.

8. Elevator machine beams [, hoist beams,] [and] [divider beams].

9. Steel shapes for supporting elevator door sills.

10. Steel girders for supporting wood frame construction.
11. Steel pipe columns for supporting wood frame construction.

Retain first subparagraph below if prefabricated columns are not specified in Section 051200 "Structural Steel Framing."

12. Shelf angles.
**
Retain first subparagraph below for elevator pit ladders and other metal ladders.
**
Retain first subparagraph below for elevator pit ladders and other metal ladders.

13. Metal ladders.
14. Ladder safety cages.

15. Alternating tread devices.

16. Metal [ships ladders] [and] [pipe crossovers].
17. Metal floor plate[and supports].
18. Elevator pit sump covers.

19. Structural-steel door frames.

20. Miscellaneous steel trim including [steel angle corner guards] [steel edgings] [and] [loading-dock edge angles].

21. Metal bollards.

22. Wire rope parking garage guards.

23. [Pipe] [Downspout] guards.
**
Delete first subparagraph below if nosings and treads are specified with stairs and if cast-metal thresholds are specified with hardware.
**
Delete first subparagraph below if nosings and treads are specified with stairs and if cast-metal thresholds are specified with hardware.

24. Abrasive metal [nosings] [treads] [and] [thresholds].

25. Cast-iron wheel guards.

26. Metal downspout boots.

**
Retain subparagraph below if bearing and leveling plates are not specified with items that they support.
**
27. Loose bearing and leveling plates for applications where they are not specified in other Sections.
28. Security grilles.
C. Products furnished, but not installed, under this Section include the following:
1. Loose steel lintels.

2. Steel pipe sleeves and anchor-channel inserts indicated to be cast into concrete or built into unit masonry.
**
Retain subparagraph below if weld plates and angles are not specified in same Section as work that is welded to them.
**
3. Steel weld plates and angles for casting into concrete for applications where they are not specified in other Sections.

D. Related requirements:
**
Retain subparagraphs below to cross-reference requirements Subcontractor might expect to find in this Section but are specified in other Sections.
**
1. Section 01 4444 “Offsite Welding and Joining Requirements.”
2. Section 01 4455 “Onsite Welding and Joining Requirements.”
3. Section 03 3001 "Reinforced Concrete" for installing anchor bolts, steel pipe sleeves, slotted-channel inserts, wedge-type inserts, and other items cast into concrete.
4. Section 03 6000 “Grouting.”
5. Section 04 2220 "Reinforced Unit Masonry" for installing loose lintels, anchor bolts, and other items built into unit masonry.
6. Section 05 0520 “Post Installed Concrete and Grouted-Masonry Anchors - Normal Confidence.”
7. Section 05 1000 "Structural Metal Framing."
8. Section 05 3000 “Metal Decking” for installation requirements associated with openings.
9. Section 05 5213 “Pipe and Tube Railing.”

10. Section 05 5313 “Bar Gratings.”

11. Section 09 9000 “Painting” for field paint finish.
12. Section [______________________________].

1.3 REFERENCES

**
List reference standards included within text of this section. Edit for Project conditions.

**
A. American Architectural Manufacturers Association:
13. AAMA 611 - Voluntary Specification for Anodized Architectural Aluminum.
B. American National Standards Institute:

14. ANSI A14.3 - American National Standard for Ladders – Fixed – Safety Requirements.
C. American Society of Mechanical Engineers/ Canadian Standards Association:

15. ASME A17.1/CSA B44 - Safety Code for Elevators and Escalators.
D. American Society of Testing and Materials:
1. ASTM A36 - Standard Specification for Carbon Structural Steel.

2. ASTM A47 - Standard Specification for Ferritic Malleable Iron Castings.

3. ASTM A48 - Standard Specification for Gray Iron Castings.

4. ASTM A53 - Standard Specification for Pipe, Steel, Black and Hot-Dipped, Zinc-Coated, Welded and Seamless.

5. ASTM A123 - Standard Specification for Zinc (Hot-Dip Galvanized) Coatings on Iron and Steel Products.

6. ASTM A153 - Standard Specification for Zinc Coating (Hot-Dip) on Iron and Steel Hardware.

7. ASTM A240 - Standard Specification for Chromium and Chromium-Nickel Stainless Steel Plate, Sheet, and Strip for Pressure Vessels and for General Applications.

8. ASTM A276 - Standard Specification for Stainless Steel Bars and Shapes.
9. ASTM A283 – Standard Specification for Low and Intermediate Tensile Strength Carbon Steel Plates.
10. ASTM A307 - Standard Specification for Carbon Steel Bolts and Studs, 60 000 PSI Tensile Strength.

11. ASTM A325 - Standard Specification for Structural Bolts, Steel, Heat Treated, 120/105 ksi Minimum Tensile Strength.

12. ASTM A500 - Standard Specification for Cold-Formed Welded and Seamless Carbon Steel Structural Tubing in Rounds and Shapes.

13. ASTM A563 - Standard Specification for Carbon and Alloy Steel Nuts.

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

15. ASTM A666 - Standard Specification for Annealed or Cold-Worked Austenitic Stainless Steel Sheet, Strip, Plate, and Flat Bar.
16. ASTM A741 – Standard Specification for Zinc-Coated Steel Wire Rope and Fittings for Highway Guardrail.
17. ASTM A780 - Standard Practice for Repair of Damaged and Uncoated Areas of Hot-Dipped Galvanized Coatings.
18. ASTM A786 – Standard Specification for Hot-Rolled Carbon, Low-Alloy, High-Strength Low-Alloy, and Alloy Steel Floor Plates.
19. ASTM A793 – Standard Specification for Rolled Floor Plate, Stainless Steel.
20. ASTM A992 - Standard Specification for Structural Steel Shapes.

21. ASTM A1008 - Standard Specification for Steel, Sheet, Cold-Rolled, Carbon, Structural, High-Strength Low Alloy, High-Strength Low Alloy With Improved Formability, Solution Hardened, and Bake Hardenable.
22. ASTM B151 - Standard Specification for Copper-Nickel-Zinc Alloy (Nickel Silver) and Copper-Nickel Rod and Bar.

23. ASTM B209 - Standard Specification for Aluminum and Aluminum-Alloy Sheet and Plate.

24. ASTM B221 - Standard Specification for Aluminum and Aluminum-Alloy Extruded Bars, Rods, Wire, Profiles, and Tubes.

25. ASTM B584 - Standard Specification for Copper Alloy Sand Castings for General Applications.
26. ASTM B632 - Standard Specification for Aluminum-Alloy Rolled Tread Plate.

27. ASTM B633 - Standard Specification for Electrodeposited Coatings of Zinc on Iron and Steel.
28. ASTM D1187 - Standard Specification for Asphalt-Base Emulsions for Use as Protective Coatings for Metal.
29. ASTM F436 - Standard Specification for Hardened Steel Washers.
30. ASTM F593 - Standard Specification for Stainless Steel Bolts, Hex Cap Screws, and Studs.

31. ASTM F594 - Standard Specification for Stainless Steel Nuts.
32. ASTM F1554 - Standard Specification for Anchor Bolts, Steel, 36, 55, and 105-ksi Yield Strength.
33. ASTM F1941 - Standard Specification for Electrodeposited Coatings on Threaded Fasteners [Unified Inch Screw Threads (UN/UNR)].
E. American Welding Society:
1. AWS D1.1 - Structural Welding Code – Steel.

F. International Code Council:
1. ICC-ES - International Code Council, Evaluation Services

G. Master Painters Institute
1. MPI#20 - Epoxy Zinc-Rich Primer
2. MPI#79 - Alkyd Anti-Corrosive Metal Primer

3. MPI#107 - Water Based Rust-Inhibitive Primer
H. Metal Framing Manufacturers Association:

1. MFMA-4 - Metal Framing Standards Publication.

I. The Society for Protective Coatings (SSPC) and National Association of Corrosion Engineers International (NACE)
1. SSPC PA 1 – Paint Application Specification No. 1: Shop, Field, and Maintenance Painting of Steel.

2. SSPC Paint 20 - Paint Specification No. 20: Zinc-Rich Primers (Type I, “Inorganic,” and Type II, “Organic”).

3. SSPC SP 3 - Surface Preparation Specification No. 3: Power Tool Cleaning.

4. SSPC SP 6/ NACE No. 3 - Joint Surface Preparation Standard SSPC-SP 6/ NACE No. 3: Commercial Blast Cleaning.
1.4 COORDINATION

J. Coordinate selection of shop primers with topcoats to be applied over them. Comply with paint and coating manufacturers' written recommendations to ensure that shop primers and topcoats are compatible with one another.
K. Coordinate installation of metal fabrications that are anchored to or that receive other work. Furnish setting drawings, templates, and directions for installing anchorages, including sleeves, concrete inserts, anchor bolts, and items with integral anchors, that are to be embedded in concrete or masonry. Deliver such items to Project site in time for installation.

1.5 ACTION SUBMITTALS

A. Product data: For the following:
1. Nonslip aggregates and nonslip-aggregate surface finishes.

2. Metal nosings and treads.

3. Paint products.
B. Shop Drawings: Show fabrication and installation details.[Include plans, elevations, sections, and details of metal fabrications and their connections. Show anchorage and accessory items.] Provide Shop Drawings for the following:
1. Steel framing and supports for ceiling-hung toilet compartments.

2. Steel framing and supports for operable partitions.

3. Steel framing and supports for overhead [doors] [and] [grilles].

4. Steel framing and supports for countertops.

5. Steel tube reinforcement for low partitions.

6. Steel framing and supports for mechanical and electrical equipment.

7. Steel framing and supports for applications where framing and supports are not specified in other Sections.

8. Elevator machine beams[, hoist beams,] [and] [divider beams].

9. Steel shapes for supporting elevator door sills.

10. Steel girders for supporting wood frame construction.

11. Steel pipe columns for supporting wood frame construction.

12. Shelf angles.

13. Metal ladders.

14. Ladder safety cages.

15. Alternating tread devices.

16. Metal [ships ladders] [and] [pipe crossovers].
17. Metal floor plate [and supports].
18. Elevator pit sump covers.

19. Structural-steel door frames.

20. Miscellaneous steel trim including [steel angle corner guards] [steel edgings] [and] [loading-dock edge angles].

21. Metal bollards.

22. Wire rope parking garage guards.

23. [Pipe] [Downspout] guards.

24. Abrasive metal [nosings] [treads] [and] [thresholds].

25. Cast-iron wheel guards.

26. Metal downspout boots.
27. Security grilles
28. Loose steel lintels.
**
Include the following paragraph for submission of physical samples for selection of finish, color, texture, and other properties.

**
C. Samples for Verification: For each type and finish of extruded [nosing] [and] [tread].
**
Retain next Para. if design services have been delegated to Subcontractor. Professional engineer is defined in Section 01 4000 Quality Requirements.

**
D. Delegated-Design Submittal: For [ladders] [and] [alternating tread devices], including analysis data signed and sealed by the professional engineer, registered in the State of New Mexico, responsible for their preparation.

E. Welding Procedure Specification (WPS) and Procedure Qualification Record (PQR):
1. Shop:

a. Prior to shop welding, submit WPS and supporting PQR meeting the requirements of AWS D1.1 for the processes and materials that will be used for welding.

2. Field:

a. Prior to field welding, submit LANL WPS meeting the requirements of AWS D1.1 for the processes and materials that will be used for welding.
1.6 INFORMATIONAL SUBMITTALS

**

Informational submittals must be limited to those necessary for adequate quality control. The importance of an item, or complexity, in the context of the project should determine whether or not a submittal is required.

Retain "Qualification Data" Paragraph below with qualification requirements in Section 01 4000 Quality Requirements and as may be supplemented in "Quality Control" Article.
**
L. Qualification Data: For qualified professional engineer.
**

Retain next Para. below if retaining "Welding Qualifications" Paragraph in "Quality Control" Article.
**

M. Welder Performance Qualification Records (WPQR).
**

Usually delete next Para. unless Type 316L stainless steel is required. Type 316L stainless steel is more expensive than Type 304 stainless steel and submittal of mill certificates is one of the few ways of verifying that Type 316L is actually being furnished.
**

N. Mill Certificates: Signed by manufacturers of stainless-steel certifying that products furnished comply with requirements.
**

Consider retaining next Para. if primers are fully specified in this Section rather than in 09 9000.
**
O. Paint Compatibility Certificates: From manufacturers of topcoats applied over shop primers certifying that shop primers are compatible with topcoats.
P. Research/Evaluation Reports: For load-bearing proprietary products, from ICC-ES, or “equivalent independent third-party.”
1.7 Sustainable Design Submittals
A. Product Data: Indicating percentages by weight of postconsumer and pre-consumer recycled content for products having recycled content. Include statement indicating costs for each product having recycled content.
B. 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. Specific certificate submittal and supporting data requirements are specified in ESM Ch. 14.
**
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 local and regional materials and distance from Project site.

2. Indoor air quality certificates:
a. Certify volatile organic compound content for each interior paint and coating.

C. Product cost data: Submit cost of products to verify compliance with Project sustainable design requirements. Exclude cost of labor and equipment to install products.

1. Provide cost data for the following products:
**
Edit list of material cost data to suit products specified in this section and Project sustainable design requirements. Specific data requirements may be specified in ESM Chapter 14.

**
a. Salvaged products.

b. Reused products.

c. Products with recycled material content.

d. Local and regional products.

e. [____________________.]

1.8 QUALITY ASSURANCE/ CONTROL
**
Retain appropriate subpara(s) under Para. below if shop and /or field welding is required. If retaining, also retain "WPQR" Parag. in "Informational Submittals" Article.

**
A. Welding Qualifications:

1. Shop.

a. Prior to shop welding, submit WPQR certification for each welder stating the type of welding and positions qualified for, the code and procedure qualified under, date qualified, and the firm and individual certifying the qualification tests. Ref. Section 01 4444.
1) If the qualification date of the welding operator is more than 180 days old, the welding operator's qualification certificate must be accompanied by a current certificate by the welder attesting to the fact that he has been engaged in welding since the date of certification, with no break in welding service greater than 6 months.

2. Field.
a. Refer to Section 01 4455 Onsite Welding and Joining Requirements.
1.9 DELIVERY, STORAGE, AND HANDLING

A. Accept metal fabrications on site in labeled shipments. Inspect for damage.

B. Protect metal fabrications from damage by exposure to weather.

1.10 FIELD CONDITIONS
A. Field Measurements: Verify actual locations of walls and other construction contiguous with metal fabrications by field measurements before fabrication; show recorded measurements on final shop drawings. Coordinate fabrication schedule with construction progress to avoid delay of work.
1. Where field measurements cannot be made without delaying the work, guarantee dimensions and proceed with fabrication of products without field measurements. Coordinate
construction to ensure that actual opening dimensions correspond to guaranteed dimensions.

2. Allow for trimming and fitting.
PART 2 PRODUCTS

2.1 PERFORMANCE REQUIREMENTS
**
Retain next Para. if Subcontractor is required to assume responsibility for design.
**
A. Delegated Design: Engage a qualified professional engineer, as defined in Section 01 4000 "Quality Requirements," to design [ladders] [and] [alternating tread devices].

Generally retain Para. below for aluminum ladders unless Project's structural engineer is required to design building components. Delete if sizes of ladder components are specified or indicated on Drawings.

B. Structural Performance of Aluminum Ladders: Aluminum ladders [, including landings,] shall withstand the effects of loads and stresses within the limits, and under the conditions, specified in ANSI A14.3.
C. Structural Performance of Alternating Tread Devices: Alternating tread devices shall withstand the effects of gravity loads and the following loads and stresses within limits and under conditions indicated.
1. Uniform Load: 100 lbf/sq. ft.

2. Concentrated Load: 300 lbf applied on an area of 4 sq. in.

3. Uniform and concentrated loads need not be assumed to act concurrently.

4. Alternating Tread Device Framing: Capable of withstanding stresses resulting from railing loads in addition to loads specified above.
**

Para. below is for exterior metalwork; revise to suit Project conditions and metalwork exposure.

**
D. Thermal Movements: Allow for thermal movements from ambient and surface temperature changes acting on exterior metal fabrications by preventing buckling, opening of joints, overstressing of components, failure of connections, and other detrimental effects.
**

Differential temp. values in next subpara. (for aluminum in particular) are suitable for most of the U.S.
**

1. Temperature Change: 120 deg. F, ambient; 180 deg. F, material surfaces.
2.2 METALS

A. Metal Surfaces, General: Provide materials with smooth, flat surfaces unless otherwise indicated. For metal fabrications exposed to view in the completed work, provide materials without seam marks, roller marks, roller trade names, or blemishes.
B. Steel Plates, Shapes, and Bars: [ASTM A36.] [________.]
**

Usually retain Type 304 in both of the next two Paras.; Type 316L is for corrosive environments.

**
C. Stainless-Steel Plate, Sheet and Strip: ASTM A 240 or ASTM A 666, Type [304] [316L] [________].

D. Stainless-Steel Bars and Shapes: [ASTM A 276] [_________]; Type [304] [316L] [________].
E. Hollow Structural Sections (i.e., Steel Tubing): [ASTM A 500, Grade B.] [_______.]

F. Steel pipe: [ASTM A 53, Grade B,] [Weight Class Standard (i.e., Schedule 40) unless otherwise indicated.] [________]
G. Rolled-Steel Floor Plate: ASTM A 786, rolled from plate complying with ASTM A 36 or ASTM A 283, Grade C or D.
H. Rolled-Stainless-Steel Floor Plate: ASTM A 793.
I. Abrasive-Surface Floor Plate: Steel plate [with abrasive granules rolled into surface] [or] [with abrasive material metallically bonded to steel].
J. Zinc-Coated Steel Wire Rope: ASTM A 741.

1. Wire-Rope Fittings: Hot-dip galvanized-steel connectors with capability to sustain, without failure, a load equal to minimum breaking strength of wire rope with which they are used.

**

Para. below describes typical component of metal channel framing systems such as that manufactured by Unistrut.
**
K. Slotted Channel Framing: Cold-formed metal box channels (struts) complying with MFMA-4.

1. Size of Channels: [1-5/8 by 1-5/8 inches] [As indicated] [Insert size].
**

Metal thicknesses in subparas. below are 12, 14, and 16 gage, respectively.
**
2. Material: Galvanized steel, ASTM A 653, [commercial steel, Type B] [structural steel, Grade 33], with G90 coating; [0.108-inch] [0.079-inch] [0.064-inch] nominal thickness.

3. Material: Cold-rolled steel, ASTM A 1008, [commercial steel, Type B] [structural steel, Grade 33]; [0.0966-inch] [0.0677-inch] [0.0528-inch] minimum thickness; [unfinished] [coated with rust-inhibitive, baked-on, acrylic enamel] [hot-dip galvanized after fabrication].
L. Cast Iron: Either gray iron, ASTM A 48, or malleable iron, ASTM A 47, unless otherwise indicated.
M. Aluminum Plate and Sheet: ASTM B 209, Alloy 6061-T6.

N. Aluminum Extrusions: ASTM B 221, Alloy 6063-T6.

O. Aluminum-Alloy Rolled Tread Plate: ASTM B 632, Alloy 6061-T6.

P. Aluminum Castings: ASTM B 26, Alloy 443.0-F.

Q. Bronze Extrusions: ASTM B 455, Alloy UNS No. C38500 (extruded architectural bronze).

R. Bronze Castings: ASTM B 584, Alloy UNS No. C83600 (leaded red brass) or No. C84400 (leaded semired brass).

S. Nickel Silver Extrusions: ASTM B 151, Alloy UNS No. C74500.

T. Nickel Silver Castings: ASTM B 584, Alloy UNS No. C97600 (20 percent leaded nickel bronze).
2.3 Fasteners
**

Usually retain Type 304 in both of the next two Paras.; Type 316L is for corrosive environments.

**
B. General: Unless otherwise indicated, provide [Type 304] [Type 316] stainless-steel fasteners for exterior use and zinc-plated fasteners with coating complying with ASTM B 633 or ASTM F 1941, Class Fe/Zn 5, at exterior walls. Select fasteners for type, grade, and class required.
1. Provide stainless-steel fasteners for fastening aluminum.
2. Provide stainless-steel fasteners for fastening stainless steel..
3. Provide stainless-steel fasteners for fastening nickel silver..
4. Provide bronze fasteners for fastening bronze.
C. Steel Bolts and Nuts: Regular hexagon-head bolts, ASTM A 307, Grade A; with hex nuts, ASTM A 563; and, where indicated, flat washers, ASTM F 436, Type 1.
**

Para. below specifies weathering steel bolts and nuts.
**
D. Steel Bolts and Nuts: Regular hexagon-head bolts, ASTM A 325, Type 3; with hex nuts, ASTM A 563, Grade C3; and, where indicated, flat washers, ASTM F 436, Type 1.
**

Retain 1st option in Para. below for use with Type 304; 2nd option for use with Type 316L.
**
E. Stainless-Steel Bolts and Nuts: Regular hexagon-head annealed stainless-steel bolts, ASTM F 593; with hex nuts, ASTM F 594; and, where indicated, flat washers; Alloy [Group 1] [Group 2].
F. Cast-in-Place Anchor Bolts in Concrete: ASTM F 1554, Grade 36, of type and dimensions indicated; with heavy-hex nuts, ASTM A 563; and, where indicated, flat washers, ASTM F 436, Type 1.
1. Hot-dip galvanize or provide mechanically deposited, zinc coating where item being fastened is indicated to be galvanized.

G. Cast-in-Place Anchor Bolts in Masonry: Headed, ASTM A 307, of dimensions indicated; with heavy-hex nuts, ASTM A 563; and, where indicated, flat washers, ASTM F 436, Type 1.

1. Hot-dip galvanize or provide mechanically deposited, zinc coating where item being fastened is indicated to be galvanized.
**

Retain either or both of the next 2 Paras if cast-in-place inserts are required for supporting items on masonry or concrete walls. **
H. Anchor-Channel Inserts in Concrete: Products that have research/ evaluation reports (in accordance with the associated Paragraph in the Informational Submittals Article herein).
I. Anchor-Channel Inserts in Masonry: Products that comply with IBC Paragraph 2103.4, Metal reinforcement and accessories.
2.4 MISCELLANEOUS MATERIALS
**

Retain 1 or more of "Shop Primers," "Universal Shop Primer," and "Water-Based Primer" Paras. below. 2nd Para. specifies a typical primer for painted finishes that provides minimum protection to steel. 3rd Para. specifies a typical primer for high-performance coating. If retaining both, indicate on Drawings or in a schedule where each is required.
**
J. Shop Primers: Provide primers that comply with Section 09 9100 "Painting."

K. Universal Shop Primer: Fast-curing, lead- and chromate-free, universal modified-alkyd primer complying with MPI#79 and compatible with topcoat.

1. Use primer containing pigments that make it easily distinguishable from zinc-rich primer.

L. Water-Based Primer: Emulsion type, anticorrosive primer for mildly corrosive environments that is resistant to flash rusting when applied to cleaned steel, complying with MPI#107 and compatible with topcoat.
M. Epoxy Zinc-Rich Primer: Complying with MPI#20 and compatible with topcoat.
N. Shop Primer for Galvanized Steel: Primer formulated for exterior use over zinc-coated metal and compatible with finish paint systems indicated.

O. Galvanizing Repair Paint: High-zinc-dust-content paint complying with SSPC-Paint 20 and compatible with paints specified to be used over it.

P. Bituminous Paint: Cold-applied asphalt emulsion complying with ASTM D 1187.
Q. Grout: Comply with requirements in Section 03 3600 "Grouting," and as indicated on Drawings, for grout.

**

Retain Para. below if “F2 concrete” is required (e.g., footings for bollards, etc.). Ref. ACI 318 Ch. 19 and LANL Master Spec template 03 3000 for more detail, &/or for help in editing Para. below if Project requires other than F2 concrete. If bollards are to be filled with concrete and capped, use of 3000-psi concrete complying w/ 03 3053 is permissible.
**
R. Concrete: Comply with requirements in Section 03 3001 "Reinforced Concrete" for normal-weight, air-entrained, concrete with a minimum 28-day compressive strength of 4500 psi.
2.5 FABRICATION, GENERAL

A. Shop Assembly: Preassemble items in the shop to greatest extent possible. Disassemble units only as necessary for shipping and handling limitations. Use connections that maintain structural value of joined pieces. Clearly mark units for reassembly and coordinated installation.
B. Form exposed work with accurate angles and surfaces and straight edges.

C. Cut, drill, and punch metals cleanly and accurately. Remove burrs and ease edges to a radius of approximately 1/32 inch unless otherwise indicated. Remove sharp or rough areas on exposed surfaces.
D. Form bent-metal corners to smallest radius possible without causing grain separation or otherwise impairing work.

E. Weld corners and seams continuously to comply with the following:

1.
Use materials and methods that minimize distortion and develop strength and corrosion resistance of base metals.
2.
Obtain fusion without undercut or overlap.
3.
Remove welding flux immediately.
4.
At exposed connections, finish exposed welds and surfaces smooth and blended so no roughness shows after finishing [and contour of welded surface matches that of adjacent surface].
F. Form exposed connections with hairline joints, flush and smooth, using concealed fasteners or welds where possible. Where exposed fasteners are required, use Phillips flat-head (countersunk) fasteners unless otherwise indicated. Locate joints where least conspicuous.

G. Provide for anchorage of type indicated; coordinate with supporting structure. Space anchoring devices to secure metal fabrications rigidly in place and to support indicated loads.
H. Where units are indicated to be cast into concrete or built into masonry, equip with integrally welded steel strap anchors, 1/8 by 1-1/2 inches (3.2 by 38 mm), with a minimum 6-inch (150-mm) embedment and 2-inch (50-mm) hook, not less than 8 inches (200 mm) from ends and corners of units and 24 inches (600 mm) o.c., unless otherwise indicated.

I. Cut, reinforce, drill and tap metal fabrications as indicated to receive finish hardware, screws, and similar items.
J. Fabricate seams and other connections that are exposed to weather in a manner to exclude water. Provide weep holes where water may accumulate.

First 19 articles below specify fabrication requirements for typical metal fabrications; revise those retained to suit Project and insert others as required. Not all metal fabrications require separate fabrication articles but instead rely on the general requirements above and details indicated on Drawings.
Some of these Articles “prescribe” bolt diameters, spacings & edge/ end distances. If Project requires such bolts to be post-installed anchors then the EOR is required to perform a design calc for the “bolts” and, as necessary, edit the “prescription.”

2.6 MISCELLANEOUS FRAMING AND SUPPORTS
S. General: Provide steel framing and supports not specified in other Sections as needed to complete the Work.

T. Fabricate units from steel shapes, plates, and bars of welded construction unless otherwise indicated. Fabricate to sizes, shapes, and profiles indicated and as necessary to receive adjacent construction.

1. Fabricate units from slotted channel framing where indicated.

2. Furnish inserts for units installed after concrete is placed.

Requirements in Para. below are examples only; revise to suit Project. Base support and bracing sizes on recommendations of manufacturer of item being supported. Add similar provisions for other supports, such as for ceiling-hung toilet compartments, overhead doors, etc.

U. Fabricate supports for operable partitions from continuous steel beams of sizes [indicated] [recommended by partition manufacturer] with attached bearing plates, anchors, and braces as [indicated] [recommended by partition manufacturer]. Drill or punch bottom flanges of beams to receive partition track hanger rods; locate holes where indicated on operable partition Shop Drawings.

Revise Para. below if girders are spliced. Add ASTM A 325 bolts to "Fasteners" Article if required for splicing or for connecting to pipe columns.

V. Fabricate steel girders for wood frame construction from continuous steel shapes of sizes indicated.

1. Provide bearing plates welded to beams where indicated.

2. Drill or punch girders and plates for field-bolted connections where indicated.

Delete subparagraph below if nailers are not used or are fastened with powder-actuated fasteners.

3. Where wood nailers are attached to girders with bolts or lag screws, drill or punch holes at 24 inches o.c.

Revise Para. below if HSS/ tubing is used. Revise default weld size requirement, or delete and detail welds on Drawings to suit Project.

W. Fabricate steel pipe columns for supporting wood frame construction from steel pipe with steel baseplates and top plates as indicated. Drill or punch baseplates and top plates for anchor and connection bolts and weld to pipe with fillet welds all around. Make welds the same size as pipe wall thickness unless otherwise indicated.

1. Unless otherwise indicated, fabricate from Schedule 40 steel pipe.

2. Unless otherwise indicated, provide 1/2-inch baseplates with four 5/8-inch anchor bolts and 1/4-inch top plates.

Retain 1 of next 2 Paras. if required. If retaining either, indicate applicable items on Drawings.
If retaining 2nd Para., & specifying 2nd option therein, ensure that “primer specified in 09 9100” is adequate, correct, appropriate, etc.

X. Galvanize miscellaneous framing and supports where indicated.

Y. Prime miscellaneous framing and supports with [zinc-rich primer] [primer specified in Section 09 9100 "Painting"] where indicated.

2.7 SHELF ANGLES

Retain this Article for angles supported from concrete frame. Angles connected to structural-steel framing are specified in Section 05 1000 "Structural Metal Framing."

Z. Fabricate shelf angles from steel angles of sizes indicated and for attachment to concrete framing. Provide horizontally slotted holes to receive 3/4-inch bolts, spaced not more than 6 inches from ends and 24 inches o.c., unless otherwise indicated.

AA. For cavity walls, provide vertical channel brackets to support angles from back-up masonry and concrete.
AB. Galvanize [and prime] shelf angles located in exterior walls.

If retaining 2nd option in Para. below, ensure that “primer specified in 09 9100” is adequate, correct, appropriate, etc.

AC. Prime shelf angles located in exterior walls with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]
AD. Furnish concrete inserts/ anchors, complete with fasteners, for attachment of shelf angles to cast-in-place concrete.

2.8 METAL LADDERS

ANSI A14.3 specifies minimum design requirements for ladders & safety cages.

AE. General:

1. Comply with ANSI A14.3 [, except for elevator pit ladders].

2. For elevator pit ladders, comply with ASME A17.1/CSA B44.

AF. Steel Ladders:

Delete subpara. below if spacing is indicated on Drawings, or if min. spacing in referenced standards is acceptable. ANSI A14.3 & ASME A17.1/CSA B44 min. spacing is 16”.

1. Space siderails [16 inches] [18 inches] apart unless otherwise indicated.

1st option in subpara. below is ANSI A14.3 min. dimension for normal atmospheric exposures; 2nd is min. for unusual atmospheric exposures.

2. Siderails: Continuous, [3/8-by-2-1/2-inch] [1/2-by-2-1/2-inch] steel flat bars, with eased edges.

1st option in subpara. below is ANSI A14.3 min. dimension for normal atmospheric exposures; 2nd is min. for unusually corrosive atmospheric exposures.

3. Rungs: [3/4-inch-diameter] [3/4-inch-square] [1-inch-diameter] [1-inch-square] steel bars.

4. Fit rungs in centerline of siderails; plug-weld and grind smooth on outer rail faces.

5. Provide nonslip surfaces on top of each rung, either by coating rung with aluminum-oxide granules set in epoxy-resin adhesive or by using a type of manufactured rung filled with aluminum-oxide grout.

Manufacturers of products of the type described below claim they wear better than granules set in epoxy-resin adhesive.

6. Provide nonslip surfaces on top of each rung by coating with abrasive material metallically bonded to rung.

7. Provide platforms as indicated fabricated from welded or pressure-locked steel bar grating, supported by steel angles. Limit openings in gratings to no more than [1/2 inch] [3/4 inch] in least dimension.

Option in subpara. below can be deleted if supports are indicated on Drawings. ANSI A14.3 min. support spacing is 10’.

8. Support each ladder [at top and bottom and not more than 60 inches o.c.] with welded or bolted steel brackets.

9. Galvanize [and prime] [exterior] ladders, including brackets.

If retaining 3rd option in Para. below, ensure that “primer specified in 09 9100” is adequate, correct, appropriate, etc.

10. Prime [exterior] ladders, including brackets and fasteners, with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting"]

AG. Aluminum Ladders:

Delete subpara. below if spacing is indicated on Drawings, or if min. spacing in referenced standards is acceptable. ANSI A14.3 & ASME A17.1/CSA B44 min. spacing is 16”.

1. Space siderails [16 inches] [18 inches] apart unless otherwise indicated.

2. Siderails: Continuous extruded-aluminum channels or tubes, not less than 2-1/2 inches deep, 3/4 inch wide, and 1/8 inch thick.

3. Rungs: Extruded-aluminum tubes, not less than 3/4 inch deep and not less than 1/8 inch thick, with ribbed tread surfaces.

4. Fit rungs in centerline of siderails; fasten by welding or with stainless-steel fasteners or brackets and aluminum rivets.

5. Provide platforms as indicated fabricated from [pressure-locked aluminum bar grating] [or] [extruded-aluminum plank grating], supported by extruded-aluminum framing. Limit openings in gratings to no more than [1/2 inch] [3/4 inch] in least dimension.

Option in subpara. below can be deleted if supports are indicated on Drawings. ANSI A14.3 min. support spacing is 10’.

6. Support each ladder [at top and bottom and not more than 60 inches o.c.] with welded or bolted aluminum brackets.

7. Provide minimum 72-inch-high, hinged security door with padlock hasp at foot of ladder to prevent unauthorized ladder use.

2.9 LADDER SAFETY CAGES

ANSI A14.3 requires safety cages for ladders longer than 24’ unless a ladder safety system is provided. OSHA regulations require cages for ladders longer than 20’.

AH. General:

1. Fabricate ladder safety cages to comply with ANSI A14.3. Assemble by welding or with stainless-steel fasteners.

2. Provide primary hoops at tops and bottoms of cages and spaced not more than 20 feet o.c. Provide secondary intermediate hoops spaced not more than 48 inches o.c. between primary hoops.

3. Fasten assembled safety cage to ladder rails and adjacent construction by welding or with stainless-steel fasteners unless otherwise indicated.

AI. Steel Ladder Safety Cages:

1. Primary Hoops: 1/4-by-4-inch flat bar hoops.

2. Secondary Intermediate Hoops: 1/4-by-2-inch flat bar hoops.

3. Vertical Bars: 3/16-by-1-1/2-inch flat bars secured to each hoop.

4. Galvanize [and prime] ladder safety cages, including brackets and fasteners.

If retaining 2nd option in Para. below, ensure that “primer specified in 09 9100” is adequate, correct, appropriate, etc.

5. Prime ladder safety cages, including brackets and fasteners, with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]

AJ. Aluminum Ladder Safety Cages:

1. Primary Hoops: 1/4-by-4-inch flat bar hoops.

2. Secondary Intermediate Hoops: 1/4-by-2-inch flat bar hoops.

3. Vertical Bars: 1/4-by-2-inch flat bars secured to each hoop.

2.10 ALTERNATING TREAD DEVICES
AK. Alternating Tread Devices: Fabricate alternating tread devices of open-type construction with channel or plate stringers and pipe and tube railings unless otherwise indicated. Provide brackets and fittings for installation.

Subpara. below is based on requirements in the IBC (para. 1011.14) for alternating tread devices (ATDs) used as an element of a means of egress.
There are limitations, and an Exception, on the use of what’s described in the subpara. below.
Ensure Project’s use of ATDs is in accordance w/ 1011.14 and, as necessary, edit subpara. below.

1. Tread depth shall be not less than 5 inches exclusive of nosing or less than 8-1/2 inches including the nosing, tread width shall be not less than 7 inches, and riser height shall be not more than 9-1/2 inches.
2. Fabricate from [steel] [stainless steel] [aluminum] and assemble by welding or with stainless-steel fasteners.

3. Comply with applicable railing requirements in Section 05 5213 "Pipe and Tube Railing."

AL. Galvanize [and prime] [exterior] steel alternating tread devices, including treads, railings, brackets, and fasteners.

If retaining 3rd option in Para. below, ensure that “primer specified in 09 9100” is adequate, correct, appropriate, etc.

AM. Prime [exterior] steel alternating tread devices, including treads, railings, brackets, and fasteners, with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]
2.11 METAL [SHIPS LADDERS] [AND] [PIPE CROSSOVERS]

Verify that use of ships ladders is acceptable to LANL STR before retaining this Article.
The IBC allows the use of ships ladders as a means of egress in very few applications (ref. para. 1011.15). Ensure Project’s use of ships ladders is in accordance w/ 1011.15.
ANSI A14.3 and OSHA regulations discourage use of ships' ladders 60 degrees or steeper. See MasterSpec Evaluations for 05 5000.

AN. Provide metal [ships' ladders] [and] [pipe crossovers] where indicated. Fabricate of open-type construction with channel or plate stringers and pipe and tube railings unless otherwise indicated. Provide brackets and fittings for installation.

1. Tread depth shall be not less than 5 inches exclusive of nosing or less than 8-1/2 inches including the nosing, and riser height shall be not more than 9-1/2 inches.
2. Fabricate [ships' ladders] [and] [pipe crossovers], including railings, from [steel] [stainless steel] [aluminum].
3. Fabricate treads [and platforms] from [welded or pressure-locked steel bar grating] [pressure-locked stainless-steel bar grating] [pressure-locked aluminum bar grating] [extruded-aluminum plank grating]. Limit openings in gratings to no more than [1/2 inch] [3/4 inch] in least dimension
4. Fabricate treads [and platforms] from [rolled-steel floor plate] [rolled-stainless-steel floor plate] [rolled-aluminum-alloy tread plate] [abrasive-surface floor plate].
5. Comply with applicable railing requirements in Section 05 5213 "Pipe and Tube Railing."

AO. Galvanize [and prime] [exterior] steel [ships' ladders] [and] [pipe crossovers], including treads, railings, brackets, and fasteners.

If retaining last option in Para. below, ensure that “primer specified in 09 9100” is adequate, correct, appropriate, etc.

AP. Prime [exterior] steel [ships' ladders] [and] [pipe crossovers], including treads, railings, brackets, and fasteners, with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]
2.12 METAL FLOOR PLATE
A. Fabricate from [rolled-steel floor] [rolled-stainless-steel floor] [rolled-aluminum-alloy tread] [abrasive-surface floor] plate of thickness indicated below:
1. Thickness: [1/8 inch] [3/16 inch] [1/4 inch] [5/16 inch] [3/8 inch] [As indicated].
B. Provide grating sections where indicated fabricated from [welded or pressure-locked steel bar grating] [pressure-locked stainless steel bar grating] [pressure-locked aluminum bar grating] [extruded-aluminum plank grating]. Limit openings in gratings to no more than [1/2 inch] [3/4 inch] [1 inch] in least dimension.

C. Provide [steel] [stainless-steel] [aluminum] angle supports as indicated.

D. Include [steel] [stainless-steel] [aluminum] angle stiffeners, and fixed and removable sections as indicated.

E. Provide flush [steel] [stainless-steel] [aluminum] bar drop handles for lifting removable sections, one at each end of each section.

2.13 ELEVATOR PIT SUMP COVERS
AQ. Fabricate from [1/8-inch] [3/16-inch] [rolled-steel floor] [abrasive-surface floor] plate with four 1-inch-diameter holes for water drainage and for lifting.

AR. Fabricate from welded or pressure-locked steel bar grating Limit openings in gratings to no more than [1/2 inch] [3/4 inch] [1 inch] in least dimension.

AS. Provide steel angle supports as indicated.
2.14 STRUCTURAL-STEEL DOOR FRAMES
**
Retain this Article for structural-steel door frames built into masonry or concrete walls & not attached to structural-steel building frame. Door frames connected to structural-steel framing are specified in Section 05 1000 "Structural Metal Framing."
**
AT. Fabricate structural-steel door frames from steel shapes, plates, and bars of size and to dimensions indicated, fully welded together, with 5/8-by-1-1/2-inch steel channel stops, unless otherwise indicated. Plug-weld built-up members and continuously weld exposed joints. Secure removable stops to frame with countersunk machine screws, uniformly spaced at not more than 10 inches o.c. Reinforce frames and drill and tap as necessary to accept finish hardware.

1. Provide with integrally welded steel strap anchors for securing door frames into adjoining concrete or masonry.

AU. Extend bottom of frames to floor elevation indicated with steel angle clips welded to frames for anchoring frame to floor with expansion shields and bolts.

AV. Galvanize [and prime] [exterior] steel frames.

If retaining 3rd option in Para. below, ensure that “primer specified in 09 9100” is adequate, correct, appropriate, etc.

AW. Prime [exterior] steel frames with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]

2.15 MISCELLANEOUS STEEL TRIM
AX. Unless otherwise indicated, fabricate units from steel shapes, plates, and bars of profiles shown with continuously welded joints and smooth exposed edges. Miter corners and use concealed field splices where possible.

AY. Provide cutouts, fittings, and anchorages as needed to coordinate assembly and installation with other work.

1. Provide with integrally welded steel strap anchors for embedding in concrete or masonry construction.

AZ. Galvanize [and prime] [exterior] miscellaneous steel trim.

If retaining 3rd option in Para. below, ensure that “primer specified in 09 9100” is adequate, correct, appropriate, etc.

BA. Prime [exterior] miscellaneous steel trim with [zinc-rich primer.] [primer specified in Section 09 9100 " Painting."]
2.16 METAL BOLLARDS

Usually retain Standard Weight (i.e., Schedule 40) steel pipe in Para. below. Extra Strong (or Double-Extra Strong) may be required /suitable for security applications.

BB. Fabricate metal bollards from [Standard Weight steel pipe] [Extra Strong steel pipe] [rectangular HSS] [structural steel shapes, as indicated].

Retain subpara. below if required; delete if bollards are concrete filled.

1. Cap bollards with 1/4-inch-thick steel plate.

2. Where bollards are indicated to receive controls for door operators, provide cutouts for controls and holes for wire.

3. Where bollards are indicated to receive light fixtures, provide cutouts for fixtures and holes for wire.

Retain Para. below if required for mounting bollards on structural slab or on existing pavement. Replace “indicated” with the designed anchor-bolt diameter if this info/data isn’t on Drawings.

BC. Fabricate bollards with 3/8-inch-thick steel baseplates for bolting to concrete slab. Drill baseplates at all four corners for [indicated] anchor bolts.
1. Where bollards are to be anchored to sloping concrete slabs, angle baseplates for plumb alignment of bollards.

BD. Fabricate sleeves for bollard anchorage from steel [pipe] [or] [HSS] with 1/4-inch- thick steel plate welded to bottom of sleeve. Make sleeves not less than 8 inches deep and 3/4 inch larger than OD of bollard.

Revise Para. below if using Extra Strong pipe bollards, rectangular HSS bollards, or bollards of other structural shapes.

BE. Fabricate internal sleeves for removable bollards from Standard Weight steel pipe or HSS with an OD approximately 1/16 inch less than ID of bollards. Match drill sleeve and bollard for 3/4-inch steel machine bolt.
BF. Prime bollards with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]
2.17 WIRE ROPE PARKING GARAGE GUARDS
BG. Wire Rope Parking Garage Guards: 3/4-inch-diameter, zinc-coated steel wire ropes with wire rope fittings for securing to parking garage columns and walls and for tightening wire rope.
2.18 [PIPE] [DOWNSPOUT] GUARDS

Para. below is an example of pipe or downspout protection for building exteriors, parking garages, and other locations where subject to damage by vehicles.

BH. Fabricate [pipe] [downspout] guards from 3/8-inch-thick by 12-inch-wide steel plate, bent to fit flat against the wall or column at both ends and to fit around pipe with 2-inch clearance between pipe and pipe guard. Drill each end for two 3/4-inch anchor bolts.
BI. Galvanize [and prime] [pipe] [downspout] guards.
BJ. Prime [pipe] [downspout] guards with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]
2.19 ABRASIVE METAL [NOSINGS] [TREADS] [AND] [THRESHOLDS]
BK. Cast-Metal Units: Cast [iron] [aluminum] [bronze (leaded red or semi-red brass)] [nickel silver (leaded nickel bronze)], with an integral-abrasive, as-cast finish consisting of aluminum oxide, silicon carbide, or a combination of both. Fabricate units in lengths necessary to accurately fit openings or conditions.

The 6 subparas. below are examples only; other types and sizes are available. Retain types required and revise to suit Project. Delete all six if configurations are indicated on Drawings.

1. Nosings: Cross-hatched units, 4 inches wide with [1/4-inch] [1-inch] lip, for casting into concrete.

2. Nosings: Cross-hatched units, 1-1/2 by 1-1/2 inches, for casting into concrete.

3. Treads: Cross-hatched units, full depth of tread with 3/4-by-3/4-inch nosing, for application over bent plate treads or existing stairs.

4. Thresholds: Fluted-saddle-type units, 5 inches wide by 1/2 inch high, with tapered edges.

5. Thresholds: Fluted-interlocking- (hook-strip-) type units, 5 inches wide by 5/8 inch high, with tapered edge.
6. Thresholds: Plain-stepped- (stop-) type units, 5 inches wide by 1/2 inch high, with 1/2-inch step.

BL. Extruded Units: [Aluminum] [Bronze], with abrasive filler consisting of aluminum oxide, silicon carbide, or a combination of both, in an epoxy-resin binder. Fabricate units in lengths necessary to accurately fit openings or conditions.

Retain 1 of 2 subparas. below.

1. Provide ribbed units, with abrasive filler strips projecting 1/16 inch above aluminum extrusion.

2. Provide solid-abrasive-type units without ribs.

The 4 subparas. below are examples only; other types and sizes are available. Retain types required and revise to suit Project. Delete all 4 if configurations are indicated on Drawings.

3. Nosings: Square-back units, [1-7/8 inches] [3 inches] [4 inches] wide, for casting into concrete steps.

4. Nosings: Beveled-back units, [3 inches] [4 inches] wide with 1-3/8-inch lip, for surface mounting on existing stairs.

5. Nosings: Two-piece units, 3 inches wide, with subchannel for casting into concrete steps.

6. Treads: [Square] [Beveled]-back units, full depth of tread with 1-3/8-inch lip, for application over existing stairs.

Retain 1 of 2 subparas. below.

BM. Provide anchors for embedding units in concrete, either integral or applied to units, as standard with manufacturer.
BN. Drill for mechanical anchors and countersink. Locate holes not more than 4 inches from ends and not more than 12 inches o.c., evenly spaced between ends, unless otherwise indicated. Provide closer spacing if recommended by manufacturer.
1. Provide two rows of holes for units more than 5 inches wide, with two holes aligned at ends and intermediate holes staggered.

BO. Apply bituminous paint to concealed surfaces of cast-metal units.
BP. Apply clear lacquer to concealed surfaces of extruded units.
2.20 CAST-IRON WHEEL GUARDS
BQ. Provide wheel guards made from cast-iron, 3/4-inch-thick, hollow-core construction, of size and shape indicated. Provide holes for countersunk anchor bolts and grouting.

BR. Prime cast-iron wheel guards with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]

2.21 METAL DOWNSPOUT BOOTS
BS. Provide downspout boots made from cast [iron] [aluminum] in heights indicated with inlets of size and shape to suit downspouts. Provide units with flanges and holes for countersunk anchor bolts.

1. Outlet: [Vertical, to discharge into pipe] [Horizontal, to discharge into pipe] [At 35 degrees from horizontal, to discharge onto splash block or pavement].

BT. Prime cast-iron downspout boots with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]

2.22 LOOSE BEARING AND LEVELING PLATES
BU. Provide loose bearing and leveling plates for steel items bearing on masonry or concrete construction. Drill plates to receive anchor bolts and for grouting.

BV. Galvanize plates.

BW. Prime plates with [zinc-rich primer.] [primer specified in Section 09 9100 "Painting."]

2.23 SECURITY GRILLES

BX. Fabricate security grilles from steel complying with ASTM A36, welded construction, conforming to shape of opening.

1. Bars: ½-inch diameter solid bar, 6 inches on center, weld to frame and cross points.

2. Frame: 3-1/2 inches x 2-1/2 inches x ¼ inch angle frame, continuously welded at corners or seams; frame to overlap opening 3 inches minimum.
3. Sleeve: 3/16-inch steel, continuously welded at corners or seams.

Coordinate this Article with ESM Ch 9 and ST-D3040-6 (bars in ducts).
Retain one of two Paras. below, unless both are needed for Project, in which case ensure Drawings clearly indicate which grille(s) is to be anchored/ installed in what manner.

BY. Provide with integrally welded steel strap anchors for securing grille frames into adjoining concrete or masonry.

BZ. Drill for anchor holes required for installation. Locate holes at a minimum of 4 inches on center unless a larger minimum spacing is either indicated, or required by an independent-third-party report (e.g., ICC-ES ESR, etc.), for the fastener (in which case the indicated/ report minimum shall be used).
CA. Galvanize [and prime] grilles located on exterior walls.

CB. Prime grilles on exterior walls with [zinc-rich primer.] [Primer specified in Section 09 9100 "Painting."]
2.24 LOOSE STEEL LINTELS
CC. Fabricate loose steel lintels from steel angles and shapes of size indicated for openings and recesses in masonry walls and partitions at locations indicated. Fabricate in single lengths for each opening unless otherwise indicated. Weld adjoining members together to form a single unit where indicated.

Retain Para. below if bearing lengths are not indicated on Drawings or in schedules.

CD. Size loose lintels to provide bearing length at each side of openings equal to 1/12 of clear span, but not less than 8 inches unless otherwise indicated.

CE. Galvanize [and prime] loose steel lintels located in exterior walls.

CF. Prime lintels located in exterior walls with [zinc-rich primer.] [Primer specified in Section 09 9100 "Painting."]
2.25 STEEL WELD PLATES AND ANGLES
CG. Provide steel weld plates and angles not specified in other Sections, for items supported from concrete construction as needed to complete the Work. Provide each unit with no fewer than two integrally welded steel strap anchors for embedding in concrete.

2.26 FINISHES, GENERAL

CH. Finish metal fabrications after assembly.
CI. Finish exposed surfaces to remove tool and die marks and stretch lines, and to blend into surrounding surface.
2.27 STEEL AND IRON FINISHES

A. Galvanizing: Hot-dip galvanize items as indicated to comply with ASTM A 153 for steel and iron hardware and with ASTM A 123 for other steel and iron products.
**
Retain subpara. below if galvanized items are painted.
**

1. Do not quench or apply post galvanizing treatments that might interfere with paint adhesion.
B. Preparation for Shop Priming Galvanized Items: After galvanizing, thoroughly clean railings of grease, dirt, oil, flux, and other foreign matter, and treat with metallic phosphate process.
C. Shop prime iron and steel items[not indicated to be galvanized] unless they are to be embedded in concrete, sprayed-on fireproofing, or masonry, or unless otherwise indicated.
**
Delete subpara. below if specifying only one shop primer.
**

1. Shop prime with [universal shop primer] unless [zinc-rich primer is] [primers specified in Section 09 9100 "Painting" are] indicated.
D. Preparation for Shop Priming: Prepare surfaces to comply with [SSPC-SP 6/NACE No. 3."] [SSPC-SP 3.] [requirements indicated below:]

Retain or revise any of 4 subparas. below to suit Project service conditions of installed work. Insert other exposures and preparation requirements where applicable. See SSPC's painting manual..

1. Exterior Items: SSPC-SP 6/NACE No. 3.
2. Items Indicated to Receive Zinc-Rich Primer: SSPC-SP 6/NACE No. 3.
3. Items Indicated to Receive Primers Specified in Section 09 9100 "Painting": SSPC-SP 6/NACE No. 3.
4. Other Items: SSPC-SP 3.
CJ. Shop Priming: Apply shop primer to comply with SSPC-PA 1 for shop painting.
**

Stripe painting adds cost but helps ensure that hard-to-reach areas, such as crevices, inside corners, and welds, are thoroughly coated and that sharp edges (which are vulnerable to chipping and are where the film may be thinner due to surface tension) receive adequate coverage.

1. Stripe paint corners, crevices, bolts, welds, and sharp edges.
2.28 ALUMINUM FINISHES
**
Retain finishes in this Article to suit Project. If retaining more than one, indicate location of each on Drawings or by inserts. As-fabricated finish is usually referred to as "mill finish."
AA-M12 is the technical designation of the Aluminum Association (AA) for a mechanical (M) finish that is “nonspecular as fabricated.” M11 is “specular as fabricated.” And specular is mirror-like.

A. As-Fabricated Finish: AA-M12.
**
Clear anodic finish below is heavy-anodized finish; before specifying, verify availability with manufacturers.
**
B. Clear Anodic Finish: AAMA 611, Class I, AA-M12C22A41.
PART 3 EXECUTION
3.1 INSTALLATION, GENERAL
A. Cutting, Fitting, and Placement: Perform cutting, drilling, and fitting required for installing metal fabrications. Set metal fabrications accurately in location, alignment, and elevation; with edges and surfaces level, plumb, true, and free of rack; and measured from established lines and levels.
B. Fit exposed connections accurately together to form hairline joints. Weld connections that are not to be left as exposed joints but cannot be shop welded because of shipping size limitations. Do not weld, cut, or abrade surfaces of exterior units that have been hot-dip galvanized after fabrication and are for bolted or screwed field connections.
C. Field Welding: Comply with the following requirements:
1. Use materials and methods that minimize distortion and develop strength and corrosion resistance of base metals.
2. Obtain fusion without undercut or overlap.
3. Remove welding flux immediately.
4. At exposed connections, finish exposed welds and surfaces smooth and blended so no roughness shows after finishing and contour of welded surface matches that of adjacent surface.
D. Fastening to In-Place Construction: Provide anchorage devices and fasteners where metal fabrications are required to be fastened to in-place construction. Provide threaded fasteners for use with concrete and masonry inserts, toggle bolts, through bolts, lag screws, wood screws, and other connectors.
E. Provide temporary bracing or anchors in formwork for items that are to be built into concrete, masonry, or similar construction.
F. Corrosion Protection: Coat concealed surfaces of aluminum that come into contact with grout, concrete, masonry, wood, or dissimilar metals with the following:
1. Cast Aluminum: Heavy coat of bituminous paint.

2. Extruded Aluminum: Two coats of clear lacquer.

**
Retain Articles below if applicable to Project. Insert others where needed to specify requirements applicable to a specific item not covered under general installation requirements above. Not all metal fabrications require separate installation articles but instead rely on the general requirements above and details indicated on Drawings.
**
3.2 INSTALLING MISCELLANEOUS FRAMING AND SUPPORTS
G. General: Install framing and supports to comply with requirements of items being supported, including manufacturers' written instructions and requirements indicated on Shop Drawings.

H. Anchor supports for [ceiling hung toilet partitions] [operable partitions] [overhead doors] [and] [overhead grilles] securely to, and rigidly brace from, building structure.

I. Support steel girders on solid grouted masonry, concrete, or steel pipe columns. Secure girders with anchor bolts embedded in grouted masonry or concrete or with bolts through top plates of pipe columns.

1. Where grout space under bearing plates is indicated for girders supported on concrete or masonry, install as specified in "Installing Bearing and Leveling Plates" Article.

J. Install pipe columns on concrete footings with grouted baseplates. Position and grout column baseplates as specified in "Installing Bearing and Leveling Plates" Article.

1. Grout baseplates of columns supporting steel girders after girders are installed and leveled.

3.3 INSTALLING METAL BOLLARDS
K. Fill metal-capped bollards solidly with concrete and allow concrete to cure seven days before installing.

1. Do not fill removable bollards with concrete.

**
Retain 1 or more of next 3 Paras. for anchoring bollards.
**
L. Anchor bollards to existing construction with [expansion anchors] [anchor bolts] [through bolts] indicated.

M. Anchor bollards in concrete [with pipe sleeves preset and anchored into concrete] [in formed or core-drilled holes not less than 8 inches deep and 3/4 inch larger than OD of bollard]. Fill annular space around bollard solidly with nonshrink grout; mixed and placed to comply with grout manufacturer's written instructions. Slope grout up approximately 1/8 inch toward bollard.

**
Next Para. can be used for bollards located in landscaping or unit pavers.
**
N. Anchor bollards in place with concrete footings. Center and align bollards in holes 3 inches above bottom of excavation. Place concrete and vibrate or tamp for consolidation. Support and brace bollards in position until concrete has cured.

**
Retain 1 of next two Paras. for anchoring removable bollards if any.
**
O. Anchor internal sleeves for removable bollards in [concrete by inserting in pipe sleeves preset into concrete] [formed or core-drilled holes not less than 8 inches deep and 3/4 inch larger than OD of sleeve]. Fill annular space around internal sleeves solidly with nonshrink grout; mixed and placed to comply with grout manufacturer's written instructions. Slope grout up approximately 1/8 inch toward internal sleeve.

P. Anchor internal sleeves for removable bollards in place with concrete footings. Center and align sleeves in holes 3 inches above bottom of excavation. Place concrete and vibrate or tamp for consolidation. Support and brace sleeves in position until concrete has cured.

Q. Place removable bollards over internal sleeves and secure with 3/4-inch machine bolts and nuts. After tightening nuts, drill holes in bolts for inserting padlocks. Owner furnishes padlocks.

**
Retain Para. below if bollards do not have metal caps.

**
R. Fill bollards solidly with concrete, mounding top surface to shed water.

1. Do not fill removable bollards with concrete.

3.4 INSTALLING WIRE ROPE PARKING GARAGE GUARDS
S. Install wire rope parking garage guards at locations indicated, mounted at 18 and 27 inches above the parking surface. Secure wire ropes to parking garage columns and walls and tighten to remove slack.

3.5 INSTALLING PIPE GUARDS

**
This Article is an example only; revise to suit Project or delete and indicate on Drawings.

Use of the prescribed ¾” expansion anchors must be verified by design/ analysis if the anchors are used in a load path that could affect life safety (if any element/ component in the path were to fail).
**

T. Provide pipe guards at exposed vertical pipes in parking garage where not protected by curbs or other barriers. Install by bolting to wall or column with expansion anchors. Provide four 3/4-inch bolts at each pipe guard. Mount pipe guards with top edge 26 inches above driving surface.

3.6 INSTALLING NOSINGS, TREADS, AND THRESHOLDS
U. Center nosings on tread widths unless otherwise indicated.

V. For nosings embedded in concrete steps or curbs, align nosings flush with riser faces and level with tread surfaces.

W. Seal thresholds exposed to exterior with elastomeric sealant complying with Section 07 9200 "Joint Sealants" to provide a watertight installation.

3.7 INSTALLING CAST-IRON WHEEL GUARDS
X. Anchor wheel guards to concrete or masonry construction to comply with manufacturer's written instructions. Fill cores solidly with concrete.

3.8 INSTALLING BEARING AND LEVELING PLATES
Y. Clean concrete and masonry bearing surfaces of bond-reducing materials, and roughen to improve bond to surfaces. Clean bottom surface of plates.

Z. Set bearing and leveling plates on wedges, shims, or leveling nuts. After bearing members have been positioned and plumbed, tighten anchor bolts. Do not remove wedges or shims but, if protruding, cut off flush with edge of bearing plate before packing with nonshrink grout. Pack grout solidly between bearing surfaces and plates to ensure that no voids remain.

**
Retain next Article only if securing grilles to existing structure/ construction. Coordinate with the “Security Grilles” Article in Part 2.

**
3.9 INSTALLING SECURITY GRILLES
AA. Anchor grille frame to existing structure with [expansion anchors] [through bolts] [______].
3.10 ADJUSTING AND CLEANING
**
Retain 1st "Touchup Painting" Para. below if touchup painting is included in this Section. Retain 2nd Para. if it is specified in Section 09 9100 "Painting."
**
A. Touch-Up Painting: Immediately after erection, clean field welds, bolted connections, and abraded areas. Paint uncoated and abraded areas with same material as used for shop painting to comply with SSPC PA 1 for touching up shop-painted surfaces.
1. Apply by brush or spray to provide a minimum 2.0-mil dry film thickness.

B. Touchup Painting: Cleaning and touchup painting of field welds, bolted connections, and abraded areas of shop paint are specified in [Section 09 9100 "Painting."]
C. Galvanized Surfaces: Clean field welds, bolted connections, and abraded areas and repair galvanizing to comply with ASTM A 780.

END OF SECTION

**

Do not delete the following reference information: **

THE FOLLOWING REFERENCE IS FOR LANL USE ONLY

This project specification is based on LANL Master Specification Section 05 5000 Rev. 6, dated April 14, 2016.

Metal Fabrications

05$/:s50$/:s00 -

LANL Project I.D. []

Metal Fabrications

[Rev. 6, April 14, 2016]

05 5000 -

