


SECTION 05 5000

METAL FABRICATIONS

*************************************************************************************************************

LANL MASTER SPECIFICATION

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.  To seek a variance from requirements in the specifications that are applicable, contact the Engineering Standards Manual Structural Specifications 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.

Specification developed for ML-4 projects.  For ML-1, 2, and 3 applications, additional requirements and independent reviews should be added if increased confidence in procurement or execution is desired; see ESM Chapter 1 Section Z10 Specifications and Quality sections.
************************************************************************************************************

PART 1  GENERAL

1.1 SECTION INCLUDES

A. Shop fabricated metal items; galvanized, prime painted, or mill finish.

1.2 DESIGN REQUIREMENTS


A.
Submit the following in accordance with Section 01 3300, Submittal Procedures: 

1. Shop drawing describing each fabricated item.

a. Indicate profiles, sizes, connection attachments, reinforcing, anchorage, size type of fasteners, and accessories.

b. Include erection drawings, elevations, and details where applicable.

c. Indicate welded connections using standard AWS welding symbols.  Indicate net weld lengths.

2. Catalog data describing each manufactured metal item.

3. Certificate of Compliance for:

a. Steel ladders.

b. Fall arrestors.

4. Welders certifications.

1.3       DELIVERY, STORAGE, AND HANDLING

A. Deliver, store, and handle metal items:

1. With equipment of adequate capacity.

2. Without overstressing or permanently deflecting material.

3. Without damaging finish

B. Deliver manufactured material in original unopened packages, containers, or bundles with manufacturer's label intact and legible.

C. Store materials off ground, under cover, and away from damp surfaces.

D. Remove damaged unlabeled or unsatisfactory materials which do not meet this specification from job site.

PART 2
 PROUDUCTS

2.1 MATERIALS

A
Provide steel sections and plate conforming to ASTM A36.


B.
Provide steel tubing conforming to ASTM A500, grade B.

C.
Provide steel pipe conforming to ASTM A53, type E or S, grade B.

******************************************************************************************************

Aluminum to be used in PC-1 and PC-2 structures 

******************************************************************************************************
D.
Provide aluminum sections conforming to ASTM B221, 6061-T6 alloy, mill finish.


E.
Provide aluminum plates conforming to ASTM B209, 6061-T6 alloy, mill finish.

F.
Provide standard bolts conforming to ASTM A307.


G.
Provide high strength bolts conforming to ASTM A325.

H.
Provide nuts conforming to ASTM A563, type and grade as specified in ASTM A307 and A325.

I. 
Provide flat and beveled washers conforming to ASTM F436.

J.
Provide prevailing torque type self locking nuts conforming to IFI - 100, grade A, zinc coated.

K. Provide spring type lock washers conforming to ANSI B27.1.L.  Provide welding materials in accordance with AWS D1.1 and D1.2 for materials being welded.

M. 
Provide general use primer conforming to FS TT-P-31, red; for shop application and field touch-up.

N.
Provide touch-up primer for galvanized surfaces conforming to FS TT-P-641.

O. 
Provide primer for aluminum to be in contact with steel conforming to FS TT-P-645.

P. Provide grout conforming to the following:

1. 
Non-shrink type, pre-mixed compound consisting of non-metallic aggregates, cement, water reducing, and plasticizing additives, capable of developing a minimum Compressive strength of 7,000 psi at 28 days.

Q.
Provide expansion type concrete anchors conforming to FS S-325 Type II.

R.
Provide Headed Steel Anchors (HSA) as manufactured by TRW Nelson Division type [H4L] or Approved equally.

2.2 FABRICATION

A. Verify dimensions on site prior to shop fabrication.

B. Fabricate items with joint tightly fitted and secured.

C. Fit and shop assemble in largest practical sections, for delivery to site.

D. Grind exposed welds flush and smooth with adjacent finished surface. Ease exposed edges to small uniform radius.

E. Exposed Mechanical Fastenings: Flush countersunk screws or bolts; unobtrusively located; consistent with design of structure, except where specifically noted otherwise.

F. Make exposed joints butt tight, flush, and hairline.

G. Supply components required for anchorage of metal fabrications. Fabricate anchorage and related components of same material and finish as metal fabrication, except where specifically noted otherwise.

H. Provide ladders conforming to OSHA 29 CFR Part 1910, Section 1910.27 - Fixed Ladders and ANSI A14.3 - Safety Code for Fixed Ladders.

I. Certify Welders in accordance with AWS D1.1 and AWS D1.2.

2.3 FINISH OF STEEL FABRICATIONS

A. Clean surfaces of rust, scale, grease, and foreign matter prior to finishing.

B. Do not prime surfaces in direct contact bond with concrete or where field welding is required.

C. Prime items with one coat.

PART3
 EXECUTIONS

3.1 PREPARATION

A. Obtain Subcontract Technical Representative (STR) approval prior to site cutting or making adjustments to metal Items. 

B. Clean and strip site primed steel items to bare metal where site welding is scheduled.

C. Make provision for erection loads with temporary bracing. Keep work in alignment.

D. Supply items required to be cast into concrete with setting templates, to appropriate Sections.

3.2 INSTALLATIONS

A. Install items plumb and level, accurately fitted, free from distortion or defects.

B. Perform field welding in accordance with AWS D1.1 and AWS D1.2.

C. After installation, touch-up field welds and scratched or damaged surfaces on metal Fabrications with primer.

END OF SECTION

**************************************************************** 

Do not delete the following reference information: *****************************************************************

FOR LANL USE ONLY 

This project specification is based on LANL Master Specification 05 5000 Rev. 1, dated May 1, 2008.
PAGE  
LANL Project ID [               ] 
Metal Fabrications

[Rev. 1, May 1, 2008]
05 5000-4

