
**
USACE / NAVFAC / AFCESA UFGS-05 12 00 (November 2010)

Preparing Activity: NAVFAC Superseding
 UFGS-05 12 00 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2011
**

SECTION TABLE OF CONTENTS

DIVISION 05 - METALS

SECTION 05 12 00

STRUCTURAL STEEL

11/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 SUBMITTALS
 1.4 AISC QUALITY CERTIFICATION
 1.5 SEISMIC PROVISIONS
 1.6 QUALITY ASSURANCE
 1.6.1 Drawing Requirements
 1.6.2 Certifications
 1.6.2.1 Overhead, Top Running Crane Rail Beam
 1.6.2.2 Erection Plan
 1.6.2.3 Welding Procedures and Qualifications

PART 2 PRODUCTS

 2.1 STEEL
 2.1.1 Structural Steel
 2.1.2 High-Strength Structural Steel
 2.1.2.1 Low-Alloy Steel
 2.1.2.2 Quenched and Tempered Alloy Steel
 2.1.2.3 Quenched and Tempered Low-Alloy Steel
 2.1.3 Weathering Structural Steel
 2.1.4 Structural Grade Carbon-Manganese Steel
 2.1.5 Structural Shapes for Use in Building Framing
 2.1.6 Structural Steel Tubing
 2.1.7 Steel Pipe
 2.2 BOLTS, NUTS, AND WASHERS
 2.2.1 Structural Steel [, Steel Pipe]
 2.2.1.1 Bolts
 2.2.1.2 Nuts
 2.2.1.3 Washers
 2.2.2 High-Strength Structural Steel [and Structural Steel Tubing]
 2.2.2.1 Bolts
 2.2.2.2 Nuts
 2.2.2.3 Washers

SECTION 05 12 00 Page 1

 2.2.3 Weathering Structural Steel
 2.2.3.1 Bolts
 2.2.3.2 Nuts
 2.2.3.3 Washers
 2.2.4 Foundation Anchorage
 2.2.4.1 Anchor Bolts
 2.2.4.2 Anchor Nuts
 2.2.4.3 Anchor Washers
 2.2.4.4 Anchor Plate Washers
 2.2.5 Load Indicator Washers
 2.2.6 Load Indicator Bolts
 2.2.7 Self-Locking Nuts
 2.3 STRUCTURAL STEEL ACCESSORIES
 2.3.1 Welding Electrodes and Rods
 2.3.2 Non-Shrink Grout
 2.3.3 Welded Shear Stud Connectors
 2.3.4 Pins and Rollers
 2.4 SHOP PRIMER
 2.5 GALVANIZING
 2.6 OVERHEAD, TOP RUNNING CRANE RAIL
 2.7 FABRICATION
 2.7.1 Markings
 2.7.2 Shop Primer
 2.7.2.1 Cleaning
 2.7.2.2 Primer
 2.7.3 [Fireproofing] [and] [Epoxy] Coated Surfaces
 2.7.4 Surface Finishes
 2.8 DRAINAGE HOLES

PART 3 EXECUTION

 3.1 FABRICATION
 3.2 INSTALLATION
 3.2.1 Overhead, Top Running Cranes
 3.3 ERECTION
 3.3.1 STORAGE
 3.4 CONNECTIONS
 3.4.1 Common Grade Bolts
 3.4.2 High-Strength Bolts
 3.4.2.1 Installation of Load Indicator Washers (LIW)
 3.5 GAS CUTTING
 3.6 WELDING
 3.6.1 Removal of Temporary Welds, Run-Off Plates, and Backing Strips
 3.7 SHOP PRIMER REPAIR
 3.7.1 Field Priming
 3.8 GALVANIZING REPAIR
 3.9 FIELD QUALITY CONTROL
 3.9.1 Welds
 3.9.1.1 Visual Inspection
 3.9.1.2 Nondestructive Testing
 3.9.2 Load Indicator Washers
 3.9.2.1 Load Indicator Washer Compression
 3.9.2.2 Load Indicator Gaps
 3.9.3 Overhead, Top Running Crane Rails and Beams
 3.9.4 High-Strength Bolts
 3.9.4.1 Testing Bolt, Nut, and Washer Assemblies
 3.9.4.2 Inspection
 3.9.4.3 Testing
 3.9.5 Testing for Embrittlement

SECTION 05 12 00 Page 2

 3.10 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

-- End of Section Table of Contents --

SECTION 05 12 00 Page 3

**
USACE / NAVFAC / AFCESA UFGS-05 12 00 (November 2010)

Preparing Activity: NAVFAC Superseding
 UFGS-05 12 00 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2011
**

SECTION 05 12 00

STRUCTURAL STEEL
11/10

**
NOTE: This guide specification covers requirements
for structural steel used in building construction.
The following publications should be reviewed for
material selection and additional specification
requirements before using this guide specification
for the following types of construction:

Highway Bridges - American Association of State
Highway and Transportation Officials (AASHTO)

Railroad Bridges - American Railway Engineering &
Maintenance-of-Way Association (AREMA)

Tower Construction - Electronic Industries Alliance
(EIA), RS-222-D, "Structural Standards for Steel
Antenna Towers and Antenna Supporting Structures."

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR).

**

**
NOTE: The following information shall be shown on
the project drawings:

1. The extent and location of structural steel;

SECTION 05 12 00 Page 4

2. Designations of steel members;

3. Yield strength of steel used in design;

4. Locations where galvanized steel will be used;

5. Types of connections (welded and bolted),
including adjustable runway support connections if
overhead, top running cranes are provided;

6. Locations where high-strength bolts and slip
critical connections are required and the loads and
stresses required if design is provided by
Contractor; and

7. The location of welds requiring nondestructive
testing, along with the type of testing required.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO HB-17 (2002; Errata 2003; Errata 2005, 17th
Edition) Standard Specifications for
Highway Bridges

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 201 (2006) AISC Certification Program for
Structural Steel Fabricators

SECTION 05 12 00 Page 5

AISC 303 (2010) Code of Standard Practice for Steel
Buildings and Bridges

AISC 325 (2005) Steel Construction Manual

AISC 326 (2009) Detailing for Steel Construction

AISC 810 (1997) Design Guide 10: Erection Bracing
of Low-Rise Structural Steel Buildings

ANSI/AISC 341 (2005; Suppl No. 1 2005) Seismic
Provisions for Structural Steel Buildings

ANSI/AISC 360 (2005) Specification for Structural Steel
Buildings

AMERICAN RAILWAY ENGINEERING AND MAINTENANCE-OF-WAY ASSOCIATION
(AREMA)

AREMA Eng Man (2010) Manual for Railway Engineering

AMERICAN WELDING SOCIETY (AWS)

AWS A2.4 (2007) Standard Symbols for Welding,
Brazing and Nondestructive Examination

AWS D1.1/D1.1M (2010) Structural Welding Code - Steel

ASME INTERNATIONAL (ASME)

ASME B46.1 (2009) Surface Texture, Surface Roughness,
Waviness and Lay

ASTM INTERNATIONAL (ASTM)

ASTM A 852/A 852M (2003; R 2007) Standard Specification for
Quenched and Tempered Low-Alloy Structural
Steel Plate with 70 ksi (485 MPa) Minimum
Yield Strength to 4 in. (100 mm) Thick

ASTM A108 (2007) Standard Specification for Steel
Bar, Carbon and Alloy, Cold-Finished

ASTM A123/A123M (2009) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A143/A143M (2007) Standard Practice for Safeguarding
Against Embrittlement of Hot-Dip
Galvanized Structural Steel Products and
Procedure for Detecting Embrittlement

ASTM A153/A153M (2009) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A193/A193M (2010a) Standard Specification for
Alloy-Steel and Stainless Steel Bolting

SECTION 05 12 00 Page 6

Materials for High-Temperature Service and
Other Special Purpose Applications

ASTM A242/A242M (2004; R 2009) Standard Specification for
High-Strength Low-Alloy Structural Steel

ASTM A276 (2010) Standard Specification for
Stainless Steel Bars and Shapes

ASTM A307 (2010) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM A325 (2010) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

ASTM A325M (2009) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830
MPa Minimum Tensile Strength (Metric)

ASTM A36/A36M (2008) Standard Specification for Carbon
Structural Steel

ASTM A490 (2010ae1) Standard Specification for
Structural Bolts, Alloy Steel, Heat
Treated, 150 ksi Minimum Tensile Strength

ASTM A490M (2010) Standard Specification for
High-Strength Steel Bolts, Classes 10.9
and 10.9.3, for Structural Steel Joints
(Metric)

ASTM A500/A500M (2010a) Standard Specification for
Cold-Formed Welded and Seamless Carbon
Steel Structural Tubing in Rounds and
Shapes

ASTM A501 (2007) Standard Specification for
Hot-Formed Welded and Seamless Carbon
Steel Structural Tubing

ASTM A514/A514M (2005; R 2009) Standard Specification for
High-Yield-Strength, Quenched and Tempered
Alloy Steel Plate, Suitable for Welding

ASTM A529/A529M (2005; R 2009) Standard Specification for
High-Strength Carbon-Manganese Steel of
Structural Quality

ASTM A53/A53M (2010) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A563 (2007a) Standard Specification for Carbon
and Alloy Steel Nuts

ASTM A563M (2007) Standard Specification for Carbon
and Alloy Steel Nuts (Metric)

SECTION 05 12 00 Page 7

ASTM A572/A572M (2007) Standard Specification for
High-Strength Low-Alloy Columbium-Vanadium
Structural Steel

ASTM A588/A588M (2010) Standard Specification for
High-Strength Low-Alloy Structural Steel
with 50 ksi (345 MPa) Minimum Yield Point,
with Atmospheric Corrosion Resistance

ASTM A6/A6M (2010a) Standard Specification for General
Requirements for Rolled Structural Steel
Bars, Plates, Shapes, and Sheet Piling

ASTM A618/A618M (2004; R 2010) Standard Specification for
Hot-Formed Welded and Seamless
High-Strength Low-Alloy Structural Tubing

ASTM A668/A668M (2004; R 2009) Standard Specification for
Steel Forgings, Carbon and Alloy, for
General Industrial Use

ASTM A709/A709M (2010) Standard Specification for
Structural Steel for Bridges

ASTM A780/A780M (2009) Standard Practice for Repair of
Damaged and Uncoated Areas of Hot-Dip
Galvanized Coatings

ASTM A992/A992M (2006a) Standard Specification for
Structural Steel Shapes

ASTM B 695 (2004; R 2009) Standard Specification for
Coatings of Zinc Mechanically Deposited on
Iron and Steel

ASTM C 1107/C 1107M (2008) Standard Specification for Packaged
Dry, Hydraulic-Cement Grout (Nonshrink)

ASTM C827/C827M (2010) Change in Height at Early Ages of
Cylindrical Specimens from Cementitious
Mixtures

ASTM F 1554 (2007a) Standard Specification for Anchor
Bolts, Steel, 36, 55, and 105-ksi Yield
Strength

ASTM F 436 (2010) Hardened Steel Washers

ASTM F 436M (2010) Hardened Steel Washers (Metric)

ASTM F 844 (2007a) Washers, Steel, Plain (Flat),
Unhardened for General Use

ASTM F 959 (2009) Compressible-Washer-Type Direct
Tension Indicators for Use with Structural
Fasteners

ASTM F 959M (2007) Compressible-Washer-Type Direct

SECTION 05 12 00 Page 8

Tension Indicators for Use with Structural
Fasteners (Metric)

CRANE MANUFACTURERS ASSOCIATION OF AMERICA (CMAA)

CMAA 70 (2004) EnviroTop Running and Bridge and
Gantry Type Multiple Girder Electric
Overhead Traveling Cranes, No. 70

THE SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC PA 1 (2000; E 2004) Shop, Field, and
Maintenance Painting of Steel

SSPC PS 13.01 (1982; E 2004) Epoxy Polyamide Painting
System

SSPC Paint 25 (1997; E 2004) Zinc Oxide, Alkyd, Linseed
Oil Primer for Use Over Hand Cleaned
Steel, Type I and Type II

SSPC SP 3 (1982; E 2004) Power Tool Cleaning

SSPC SP 6/NACE No.3 (2007) Commercial Blast Cleaning

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1926.756 Steel Erection; Beams and Columns

1.2 SYSTEM DESCRIPTION

**
NOTE: The design should be checked to ensure that
adequate supports at appropriate spacings have been
provided for the installation of piping, expansion
tanks, unit heaters, suspended ceilings and similar
items.

Provisions for using self-locking nuts should be
considered where shock or vibration would be a
problem.

**

Provide the structural steel system, including [shop primer] [galvanizing],
complete and ready for use. Structural steel systems including design,
materials, installation, workmanship, fabrication, assembly, erection,
inspection, quality control, and testing shall be provided in accordance
with [ANSI/AISC 360 and ANSI/AISC 341] except as modified in this contract.

1.3 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project. Submittals should be kept
to the minimum required for adequate quality control.

A “G” following a submittal item indicates that the

SECTION 05 12 00 Page 9

submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

[Erection Plan, including description of temporary supports; G]

[Fabrication drawings including description of connections; G]

SD-03 Product Data

Shop primer

Welding electrodes and rods

Load indicator washers

Non-Shrink Grout

[Load indicator bolts]

Include test report for Class B primer.

SD-06 Test Reports

Class B coating

Bolts, nuts, and washers

SECTION 05 12 00 Page 10

Supply the certified manufacturer's mill reports which clearly
show the applicable ASTM mechanical and chemical requirements
together with the actual test results for the supplied fasteners.

SD-07 Certificates

Steel

Bolts, nuts, and washers

[Galvanizing]

[Pins and rollers]

[AISC Quality Certification]

Overhead, top running crane rail beam

Welding procedures and qualifications

[1.4 AISC QUALITY CERTIFICATION

**
NOTE: AISC has a certification program in effect
that confirms that a certified structural steel
fabricating plant has the personnel, organization,
experience, procedures, knowledge, equipment,
capability, and commitment to produce fabricated
steel of the required quality for a given category
of structural steel framing. Consider deleting this
paragraph if there is a minimal amount of steel on
the job. Use Category "Std" for both Complex and
Conventional Steel Structures (replaces Sbd and Cbd
categories); use Category "Sbr" for Simple Steel
Bridge Structures; ; use Category "Cbr" for Major
Steel BridgesMBMA has a certification program in
effect that confirms that a certified metal building
manufacturer's fabrication plant has the quality
management system ensuring continual compliance with
requirements for Metal Building Systems.

**

Work shall be fabricated in an AISC certified Category [Std] [_____]
fabrication plant.

][1.5 SEISMIC PROVISIONS

The structural steel system shall be provided in accordance with
ANSI/AISC 341.

]1.6 QUALITY ASSURANCE

1.6.1 Drawing Requirements

Submit fabrication drawings for approval prior to fabrication. Prepare in
accordance with AISC 326 and AISC 325. Fabrication drawings shall not be
reproductions of contract drawings. [Sign and seal fabrication drawings by
a professional engineer registered in the State where the project is
located.] Include complete information for the fabrication and erection of

SECTION 05 12 00 Page 11

the structure's components, including the location, type, and size of
bolts, welds, member sizes and lengths, connection details, blocks, copes,
and cuts. Double connections that require an erection seat to comply with
OSHA 29 CFR 1926.756(c)(1) shall be shown on the shop drawings, reviewed
and approved by the structural engineer of record. Use AWS A2.4 standard
welding symbols. [Shoring and temporary bracing shall be designed and
sealed by a registered professional engineer and submitted for record
purposes[, with calculations,] as part of the drawings.] Member
substitutions of details shown on the contract drawings shall be clearly
highlighted on the fabrication drawings. Explain the reasons for any
deviations from the contract drawings.

1.6.2 Certifications

1.6.2.1 Overhead, Top Running Crane Rail Beam

Submit written field survey results for overhead, top running crane rail
beam verifying tolerance requirements, area out of tolerance and proposed
corrective measures.

1.6.2.2 Erection Plan

Submit for record purposes. Indicate the sequence of erection, temporary
shoring and bracing.

1.6.2.3 Welding Procedures and Qualifications

Prior to welding, submit 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. [If the qualification date of the welding operator is
more than one-year old, the welding operator's qualification certificate
shall 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.]

Conform to all requirements specified in AWS D1.1/D1.1M.

PART 2 PRODUCTS

2.1 STEEL

**
NOTE: Materials appropriate to the design will be
selected and remaining materials will be deleted.

Designer should require materials, products, and
innovative construction methods and techniques which
are environmentally sensitive, take advantage of
recycling and conserve natural resources.

**

**
NOTE: Designs requiring notch strength or
installation and operation at low temperatures will
require special material selections. Notch strength
will be required based on design geometry or for
dynamically loaded structures. When notch toughness
is required, the supplementary requirements of the

SECTION 05 12 00 Page 12

ASTM specification for the steel being considered
should be reviewed and the appropriate supplementary
requirements (ASTM A6/A6M) specified. In designs
where the material will be exposed to temperatures
below freezing, the material type should be checked
against the proposed ambient and working
temperatures for resistance to brittle fracture.

**

2.1.1 Structural Steel

**
NOTE: ASTM A36/A36M is a general purpose structural
grade steel with a minimum yield strength of 250 MPa
36 ksi. For notch toughness, a low-alloy steel
should be considered. Increased corrosion
resistance in non-marine environments can be
obtained by specifying a minimum copper percentage
of 0.2 percent. Check availability of shapes. Many
are no longer American made.

**

ASTM A36/A36M.

2.1.2 High-Strength Structural Steel

2.1.2.1 Low-Alloy Steel

**
NOTE: ASTM A572/A572M steel is available in Grades
290 MPa 42 ksi, 345 MPa 50 ksi, 380 MPa 55 ksi, 415
MPa 60 ksi and 450 MPa 65 ksi of which only Grades
290 MPa 42 ksi and 345 MPa 50 ksi are used for
dynamically loaded structures.

ASTM A992/A992M covers W shapes (rolled wide flange
shapes) intended for use in building framing. For
S, M, and HP shapes and channels, A36 or A572 Grade
50 should still be specified.

ASTM A709/A709M covers carbon and high-strength
low-alloy steel structural shapes, plates, and bars
and quenched and tempered alloy steel for structural
plates intended for use in bridges. Seven grades are
available in four yield strength levels as follows:

36 (250), 50 (345), 50S (345S), 50W (345W), HPS 50W
(HPS 345W), HPS 70W (HPS 485W), HPS 100W (HPS 690W).

Grades 50W (345W), HPS 50W (HPS 345), HPS 70W (HPS
485W) and HPS 100W (HPS 690W) have enhanced
atmospheric corrosion resistance.

**

ASTM A572/A572M [, Grade [_____]]. [ASTM A992/A992M [Grade [_____]]][
ASTM A709/A709M [Grade [_____]]].

SECTION 05 12 00 Page 13

2.1.2.2 Quenched and Tempered Alloy Steel

**
NOTE: ASTM A514/A514M steel has a minimum yield
strength of 690 MPa up to 65 mm thickness and 620
MPa for 65 mm to 150 mm thickness 90 to 100 ksi,
depending on size, and is used for dynamically
loaded structures and provides good notch toughness
and abrasion resistance. ASTM A514/A514M covers 13
grades of steel, each with a different chemical
composition and thickness. Unless a special chemical
composition is desired, specifying a certain grade
of ASTM A514/A514M steel is usually not required.
Check availability of grades before specifying;
normally only Grades A, F, H, and Q are stocked.

**

ASTM A514/A514M [, Grade [_____]].

2.1.2.3 Quenched and Tempered Low-Alloy Steel

**
NOTE: Check the availability of ASTM A 852. It has
been found that in some cases it is not available in
small quantities.

**

ASTM A 852/A 852M, 70 ksi.

2.1.3 Weathering Structural Steel

**
NOTE: Weathering steels provide atmospheric
corrosion resistance of approximately four times
that of carbon steel without copper (normal ASTM
A36/A36M steel) in non-marine environments. ASTM
A242/A242M steel has a minimum yield strength of 290
to 345 MPa 42 to 50 ksi (depending on size). ASTM
A588/A588M steel has a minimum yield strength of 290
to 345 MPa 42 to 50 ksi (depending on size) and is
available in four grades of steel, each with a
different chemical composition. Unless a special
chemical composition is desired, specifying a
certain grade of ASTM A588/A588M steel is not
required.

**

ASTM A242/A242M, Type 1; ASTM A588/A588M.

2.1.4 Structural Grade Carbon-Manganese Steel

**
NOTE: ASTM A529/A529M steel is routinely used for
steel forging. This steel has a minimum number of
inclusions. It has excellent welding properties,
and may be used for the welded fabrications of
special assemblies (for example, rocker bearings).

**

SECTION 05 12 00 Page 14

ASTM A529/A529M, high strength carbon-manganese steel of structural quality.

2.1.5 Structural Shapes for Use in Building Framing

**
NOTE: Whenever ASTM A992/A992M W-Shapes are
required, their location must be clearly identified
on the contract drawings.

**

Wide flange shapes, ASTM A992/A992M.

2.1.6 Structural Steel Tubing

**
NOTE: ASTM A500/A500M tubing is available in Grades
A, B, C, and D with minimum yield strengths of 288,
290, 317, and 250 MPa 33, 42, 46, and 36 ksi for
round structural tubing and 269, 317, 345, and 250
MPa 39, 46, 50, and 36 ksi for shaped structural
tubing, respectively. ASTM A500/A500M tubing may
not be suitable for dynamically loaded structures or
applications requiring notch strength. ASTM
A618/A618M is available in Grades I (a or b), II, or
III. Grades I and II have a minimum yield strength
of 315 to 345 MPa 46 to 50 ksi (depending on size);
Grade III has a minimum yield strength of 345 MPa 50
ksi. ASTM A618/A618M, Grades Ia and Ib, have a
corrosion resistance four times that of carbon steel
in non-marine environments; Grade II has a corrosion
resistance two times that of carbon steel in
non-marine environments; and the corrosion
resistance of Grade III can be increased by
specifying a minimum copper percentage of 0.2
percent. For steel tubing, normally only ASTM
A500/A500M, Grade B is stocked. ASTM A618/A618M
tubing is available ASTM A325M ASTM A325 and ASTM
A490M ASTM A490 only in round shapes.

**

ASTM A500/A500M, Grade [B] [_____]; ASTM A501; [ASTM A618/A618M, Grade
[_____]].

2.1.7 Steel Pipe

**
NOTE: ASTM A53/A53M pipe, Type E
(Electric-resistance Welded) and Type S (Seamless),
Grade B, has a minimum yield strength of 245 MPa 35
ksi and is available in the following weight
classes: STD (Standard), XS (Extra Strong), and XXS
(Double-extra Strong).

**

ASTM A53/A53M, Type E or S, Grade B, weight class [STD (Standard)] [_____].

2.2 BOLTS, NUTS, AND WASHERS

**

SECTION 05 12 00 Page 15

NOTE: Commonly used bolts, nuts, and washers are
listed under the applicable type of steel using the
same terminology specified in "Steel" paragraph.
Verify material selection with the designer and
modify if required.

**

**
NOTE: Designs requiring notch strength or
installation and operation at low temperatures will
require special material selections. Notch strength
will be required based on design geometry or for
dynamically loaded structures. When notch toughness
is required, the supplementary requirements of the
ASTM specification for the steel being considered
should be reviewed and the appropriate supplementary
requirements (ASTM A6/A6M) specified. In designs
where the material will be exposed to temperatures
below freezing, the material type should be checked
against the proposed ambient and working
temperatures for resistance to brittle fracture.

**

Provide the following unless indicated otherwise.

2.2.1 Structural Steel [, Steel Pipe]

2.2.1.1 Bolts

**
NOTE: Do not galvanize ASTM A490M ASTM A490
bolts. When galvanizing ASTM A325M ASTM A325 bolts
limit hardness of bolts to Rockwell C-32.

**

**
NOTE: Do not mix bolt material specifications ASTM
A325M and ASTM A490M ASTM A325 and ASTM A490 on the
same diameter bolts in high strength connections.
Do not place ASTM A325M and ASTM A490M ASTM A325
and ASTM A490 bolts, which have a hardness equal to
or in excess of Rockwell C-32, in contact with a
galvanized surface. The ASTM A325M and ASTM A490M
ASTM A325 and ASTM A490 bolts specified are for a
maximum diameter of M36 1.5 inch. If larger bolts
are required, include the following ASTM
publications in reference article:

ASTM A354 - Quenched and Tempered Alloy Steel Bolts,
Studs, and Other Externally Threaded Fasteners

ASTM A449 - Quenched and Tempered Steel Bolts and
Studs.

**

ASTM A307, Grade A; [ASTM A325M ASTM A325, Type 1], [ASTM A490M ASTM A490,
Type 1]. The bolt heads and the nuts of the supplied fasteners must be
marked with the manufacturer's identification mark, the strength grade and
type specified by ASTM specifications.

SECTION 05 12 00 Page 16

2.2.1.2 Nuts

ASTM A563M, Grade A, heavy hex style, except nuts under M36 may be provided
in hex style. ASTM A563, Grade and Style for applicable ASTM bolt standard
recommended.

2.2.1.3 Washers

ASTM F 844 washers for ASTM A307 bolts, and ASTM F 436M ASTM F 436 washers
for ASTM A325M ASTM A325 and ASTM A490M ASTM A490 bolts.

2.2.2 High-Strength Structural Steel [and Structural Steel Tubing]

2.2.2.1 Bolts

**
NOTE: Do not galvanize ASTM A490M ASTM A490
bolts. When galvanizing ASTM A325M ASTM A325 bolts
limit hardness of bolts to Rockwell C-32.

**

**
NOTE: Do not mix bolt material specifications ASTM
A325M and ASTM A490M ASTM A325 and ASTM A490 on the
same diameter bolts in high strength connections.
Do not place ASTM A325M and ASTM A490M ASTM A325 and
ASTM A490 bolts, which have a hardness equal or in
excess of Rockwell C-32, in contact with a
galvanized surface. The ASTM A325M and ASTM A490M
ASTM A325 and ASTM A490 bolts specified are for a
maximum diameter of M36 1.5 inch. If larger bolts
are required, include the following ASTM
publications in reference article:

ASTM A354 - Quenched and Tempered Alloy Steel Bolts,
Studs, and Other Externally Threaded Fasteners

ASTM A449 - Quenched and Tempered Steel Bolts and
Studs.

**

ASTM A325M ASTM A325, Type 1 ASTM A490M ASTM A490, Type 1 or 2.

2.2.2.2 Nuts

ASTM A563M ASTM A563, Grade and Style as specified in the applicable ASTM
bolt standard.

2.2.2.3 Washers

ASTM F 436M ASTM F 436, plain carbon steel.

2.2.3 Weathering Structural Steel

2.2.3.1 Bolts

ASTM A325M ASTM A325, Type 3; ASTM A490M ASTM A490, Type 3.

SECTION 05 12 00 Page 17

2.2.3.2 Nuts

ASTM A563M ASTM A563, heavy hex style, Grade DH3, except Grade C3 may be
furnished for ASTM A325M ASTM A325 bolts.

2.2.3.3 Washers

ASTM F 436M ASTM F 436, weathering steel.

2.2.4 Foundation Anchorage

**
NOTE: For most jobs, ASTM A1554 36 ksi anchor bolts
are used. If high tensile loads are anticipated,
the designer should consider the use of 55 ksi or
105 ksi ASTM A1554 anchor bolts. If stainless steel
is considered, the designer should select from
material in ASTM A193/A193M.

**

2.2.4.1 Anchor Bolts

ASTM F 1554. [Stainless steel ASTM A193/A193M.]

2.2.4.2 Anchor Nuts

ASTM A563 ASTM A563, Grade A, hex style. [Stainless steel ASTM A193/A193M.]

2.2.4.3 Anchor Washers

ASTM F 844. [Stainless steel [Type 304][Type 316] conforming to ASTM A276.]

2.2.4.4 Anchor Plate Washers

ASTM A36/A36M [Stainless steel [Type 304][Type 316] conforming to ASTM A276.]

2.2.5 Load Indicator Washers

**
NOTE: Include bracketed phrase if load indicator
washers are to be galvanized.

**

ASTM F 959M ASTM F 959. [Provide ASTM B 695, Class 50, Type 1 galvanizing.]

[2.2.6 Load Indicator Bolts

**
NOTE: Drawings or specifications should identify
where these items are used.

**

ASTM A325M ASTM A325, Type 1; ASTM A490M ASTM A490, Type 1, with a
manufactured notch between the bolt tip and threads. The bolt shall be
designed to react to the opposing rotational torques applied by the
installation wrench, with the bolt tip automatically shearing off when the
proper tension is obtained.

SECTION 05 12 00 Page 18

][2.2.7 Self-Locking Nuts

**
NOTE: Drawings or specifications should identify
where these items are used.

**

Provide nuts with a locking pin set in the nut. The locking pin shall
slide along the bolt threads, and by reversing the direction of the locking
pin, the nut shall be removed without damaging the nut or bolt. Provide
stainless steel locking pins.

]2.3 STRUCTURAL STEEL ACCESSORIES

2.3.1 Welding Electrodes and Rods

AWS D1.1/D1.1M.

2.3.2 Non-Shrink Grout

**
NOTE: Some nonshrink grouts derive their nonshrink
properties from an increase in volume of metal due
to oxidation. Where oxidation is not desired for
appearance sake, specify nonmetallic grout.

**

ASTM C 1107/C 1107M, with no ASTM C827/C827M shrinkage. [Grout shall be
nonmetallic.]

2.3.3 Welded Shear Stud Connectors

AWS D1.1/D1.1M.

[2.3.4 Pins and Rollers

ASTM A668/A668M, Class C, D, F, or G; ASTM A108, Grades 1016 to 1030.
Provide as specified in AASHTO HB-17, Division II, Sections 10.26 and
10.27, except provide pins in lengths to extend a minimum of 6 mm 0.25 inch
beyond the outside faces of the connected parts.

]2.4 SHOP PRIMER

**
NOTE: Shop primer specified is for structural steel
located inside a typical building. For buildings
that will have a lot of structural steel exposed to
view inside a building (i.e. hangars, maintenance
shops), exterior structural steel, or other
locations that will require a better shop primer,
use of a zinc rich primer and epoxy coating system
is recommended.

**

SSPC Paint 25, (alkyd primer) or SSPC PS 13.01 epoxy-polyamide, green
primer (Form 150) type 1, except provide a Class B coating in accordance
with AISC 325 for slip critical joints. Primer shall conform to Federal,
State, and local VOC regulations. If flash rusting occurs, re-clean the
surface prior to application of primer.

SECTION 05 12 00 Page 19

[2.5 GALVANIZING

**
NOTE: Most structural steel is painted. If
galvanized items are required, they must be
indicated or specified. The galvanizing specified
is by the hot-dip process. This process requires
large amounts of energy and unevenly heats steel
sections that are either large or thick,
occasionally warping the steel sections. Using zinc
coating by thermal spraying (metallizing) as an
alternative to hot-dip galvanizing should be
considered for certain steel sections. The
following American Welding Society (AWS)
publications should be consulted for further
information:

TS-85 - Thermal Spraying - Practice, Theories, and
Application

C2.2-67 - Recommended Practices for Metallizing with
Aluminum and Zinc for Protection of Iron and Steel.

**

ASTM A123/A123M or ASTM A153/A153M, as applicable, unless specified
otherwise galvanize after fabrication where practicable.

][2.6 OVERHEAD, TOP RUNNING CRANE RAIL

**
NOTE: Crane rail shape and size shall be based on
the crane capacity and maximum wheel loads. Consult
the crane manufacturer for their recommended rail.

**

[AISC 325] [AREMA Eng Man], [_____] kg pound crane rail section and
[bolted] [welded] joints. Provide rail fasteners and a minimum rail length
of 3000 mm 10 feet.

]2.7 FABRICATION

2.7.1 Markings

Prior to erection, members shall be identified by a painted erection mark.
Connecting parts assembled in the shop for reaming holes in field
connections shall be match marked with scratch and notch marks. Do not
locate erection markings on areas to be welded [or on surfaces of
weathering steels that will be exposed in the completed structure]. Do not
locate match markings in areas that will decrease member strength or cause
stress concentrations. [Affix embossed tags to hot-dipped galvanized
members.]

2.7.2 Shop Primer

Shop prime structural steel, except as modified herein, in accordance with
SSPC PA 1. Do not prime steel surfaces embedded in concrete, galvanized
surfaces, [surfaces to receive sprayed-on fireproofing,] [surfaces to
receive epoxy coatings,] [surfaces designed as part of a composite steel

SECTION 05 12 00 Page 20

concrete section,] or surfaces within 13 mm 0.5 inch of the toe of the
welds prior to welding (except surfaces on which metal decking is to be
welded). Slip critical surfaces shall be primed with a Class B coating.
Prior to assembly, prime surfaces which will be concealed or inaccessible
after assembly. Do not apply primer in foggy or rainy weather; when the
ambient temperature is below 7 degrees C or over 35 degrees C 45 degrees F
or over 95 degrees F; or when the primer may be exposed to temperatures
below 4 degrees C 40 degrees F within 48 hours after application, unless
approved otherwise by the Contracting Officer.

2.7.2.1 Cleaning

SSPC SP 6/NACE No.3, except steel exposed in spaces above ceilings, attic
spaces, furred spaces, and chases that will be hidden to view in finished
construction may be cleaned to SSPC SP 3 when recommended by the shop
primer manufacturer. Maintain steel surfaces free from rust, dirt, oil,
grease, and other contaminants through final assembly.

2.7.2.2 Primer

Apply primer to a minimum dry film thickness of 0.05 mm 2.0 mil except
provide the Class B coating for slip critical joints in accordance with the
coating manufacturer's recommendations. Repair damaged primed surfaces
with an additional coat of primer.

[2.7.3 [Fireproofing] [and] [Epoxy] Coated Surfaces

Surfaces to receive [sprayed-on fireproofing] [epoxy] coatings shall be
cleaned and prepared in accordance with the manufacturer's recommendations,
and as specified in Section 07 81 00 SPRAY-APPLIED FIREPROOFING.

][2.7.4 Surface Finishes

**
NOTE: AISC states "finished" surfaces, where
identified, should have a maximum roughness of 500.
For pins and bearing surfaces, a maximum roughness
of 125, in lieu of 500, is recommended.

**

ASME B46.1 maximum surface roughness of 125 for pin, pinholes, and sliding
bearings, unless indicated otherwise.

]2.8 DRAINAGE HOLES

Adequate drainage holes shall be drilled to eliminate water traps. Hole
diameter shall be 13 mm 1/2 inch and location shall be indicated on the
detail drawings. Hole size and location shall not affect the structural
integrity.

PART 3 EXECUTION

3.1 FABRICATION

**
NOTE: If bearing-type high strength bolted
connections are required, delete the painting
exception for contact surfaces of friction-type
high-strength bolted connections.

SECTION 05 12 00 Page 21

AISC fabrication plant certification is required for
the structural steel to be furnished for the
project. The requirement for AISC fabrication plant
certification may be deleted at the discretion of
the designer. This decision will be based on the
complexity of the design and the criticality of the
connections. If moment connections are involved,
AISC certification is recommended. The quantity of
structural steel in the project should be a point of
consideration. The certification categories, as
defined in AISC 201, are:

a. Conventional Steel Building Structures

b. Simple Steel Bridge Structures

c. Complex Steel Building Structures

d. Major Steel Bridges

e. Metal Building Systems

f. Supplement: Auxiliary and Support Structures
for Nuclear Power Plants - This supplement,
applicable to nuclear plant structures designed
under the AISC Specification, but not to
pressure-retaining structures, offers utility
companies and designers of nuclear power plants a
certification program that will eliminate the need
for many of the more costly, conflicting programs
now in use.

**

Fabrication shall be in accordance with the applicable provisions of
AISC 325. Fabrication and assembly shall be done in the shop to the
greatest extent possible. The fabricating plant shall be certified under
the AISC 201 for Category [_____] [Supplement] structural steelwork.

Compression joints depending on contact bearing shall have a surface
roughness not in excess of 13 micrometer 500 micro inch as determined by
ASME B46.1, and ends shall be square within the tolerances for milled ends
specified in ASTM A6/A6M.

Structural steelwork, except surfaces of steel to be encased in concrete,
surfaces to be field welded, surfaces to be fireproofed, and contact
surfaces of friction-type high-strength bolted connections shall be
prepared for painting in accordance with [endorsement "P" of AISC 201]
[_____] and primed with the specified paint.

Shop splices of members between field splices will be permitted only where
indicated on the Contract Drawings. Splices not indicated require the
approval of the Contracting Officer.

3.2 INSTALLATION

SECTION 05 12 00 Page 22

[3.2.1 Overhead, Top Running Cranes

Do not splice truss top and bottom chords except as approved by the
Contracting Officer. Chord splices shall occur at panel joints at
approximately the third point of the span. The center of gravity lines of
truss members shall intersect at panel points unless otherwise approved by
the Contracting Officer. When the center of gravity lines do not intersect
at a panel point, provisions shall be made for the stresses due to
eccentricity. Cumber of trusses shall be 3 mm 1/8 inch in 10 feet unless
otherwise indicated.

Runway rails and beams shall be provided in accordance with [AISC 325] and
CMAA 70, except that in case of conflict, the requirements of CMAA 70 shall
govern. In addition, provide a maximum vertical difference of 0.8 mm 0.03
inch in the elevation between adjacent runway rail tops and adjacent runway
beam tops at joints. Provide adjustable runway support connections to
allow placement of the crane rails and beams to the tolerances specified.
Stagger runway rail joints a minimum of one foot, except that the stagger
shall not be the same as the crane wheel spacing.

]3.3 ERECTION

**
NOTE: For low-rise structural steel buildings, the
designer must design the structure to be erected in
accordance with AISC 810.

**

a. Erection of structural steel, except as indicated in item b. below,
shall be in accordance with the applicable provisions of [AISC 325]
[endorsement F of AISC 201]. Erection plan shall be reviewed, stamped
and sealed by a licensed structural engineer.

b. For low-rise structural steel buildings (18 m 60 feet tall or less and
a maximum of 2 stories), the erection plan shall conform to AISC 303
and the structure shall be erected in accordance withAISC 810.

**
NOTE: Good design practice provides most
connections and members with proper drainage. If
ponding of water cannot be avoided, specify a
waterproofing material to suit the job's specific
needs.

**

Provide for drainage in structural steel. After final positioning of steel
members, provide full bearing under base plates and bearing plates using
nonshrink grout. Place nonshrink grout in accordance with the
manufacturer's instructions.

3.3.1 STORAGE

Material shall be stored out of contact with the ground in such manner and
location as will minimize deterioration.

SECTION 05 12 00 Page 23

3.4 CONNECTIONS

Except as modified in this section, connections not detailed shall be
designed in accordance with ANSI/AISC 360. Build connections into existing
work. Do not tighten anchor bolts set in concrete with impact torque
wrenches. Punch, subpunch and ream, or drill bolt [and pin] holes
perpendicular to the surface of the member. Holes shall not be cut or
enlarged by burning. Bolts, nuts, and washers shall be clean of dirt and
rust, and lubricated immediately prior to installation.

3.4.1 Common Grade Bolts

ASTM A307 bolts shall be tightened to a "snug tight" fit. "Snug tight" is
the tightness that exists when plies in a joint are in firm contact. If
firm contact of joint plies cannot be obtained with a few impacts of an
impact wrench, or the full effort of a man using a spud wrench, contact the
Contracting Officer for further instructions.

3.4.2 High-Strength Bolts

**
NOTE: The four bolt tightening methods currently
allowed by AISC will provide acceptable results if
bolt assemblies are kept free of dirt and rust, if
properly lubricated, and if proper installation
procedures are followed. Because these conditions
are rarely encountered during normal construction,
use only direct tension indicator tightening methods
where slip critical connections are required.

**

**
NOTE: Include bracketed item for all jobs and
delete the first sentence of the paragraph. Slip
critical connections must be identified on the
drawings.

**

ASTM A325M ASTM A325 and ASTM A490M ASTM A490 bolts shall be fully
tensioned to 70 percent of their minimum tensile strength. [Provide load
indicator bolts or washers in all [ASTM A325M ASTM A325M] [or] [ASTM A490M
ASTM A490] bolted connections, except provide only load indicator washers
for slip critical connections. Direct tension indicator tightening, [, or
installation of alternate design fasteners,] shall be the only acceptable
tightening methods. Use only direct tension indicator tightening for slip
critical connections.] Bolts shall be installed in connection holes and
initially brought to a snug tight fit. After the initial tightening
procedure, bolts shall then be fully tensioned, progressing from the most
rigid part of a connection to the free edges.

3.4.2.1 Installation of Load Indicator Washers (LIW)

ASTM F 959M ASTM F 959. Where possible, the LIW shall be installed under
the bolt head and the nut shall be tightened. If the LIW is installed
adjacent to the turned element, provide a flat ASTM F 436M ASTM F 436
washer between the LIW and nut when the nut is turned for tightening, and
between the LIW and bolt head when the bolt head is turned for tightening.
In addition to the LIW, provide flat ASTM F 436M ASTM F 436 washers under

SECTION 05 12 00 Page 24

both the bolt head and nut when ASTM A490M ASTM A490 bolts are used.

3.5 GAS CUTTING

Use of gas-cutting torch in the field for correcting fabrication errors
will not be permitted on any major member in the structural framing. Use
of a gas cutting torch will be permitted on minor members not under stress
only after approval has been obtained from the Contracting Officer.

3.6 WELDING

**
NOTE: Section 05 05 23.13 10 ULTRASONIC INSPECTION
OF WELDMENTS must be used for all buildings in
Seismic Design Categories D, E and F and buildings
in category C when designed in accordance with the
2005 AISC Seismic Provisions for Structural Steel
Buildings.

**

AWS D1.1/D1.1M[, except use only shielded metal arc welding and low
hydrogen electrodes for ASTM A514/A514M steel. Do not stress relieve
ASTM A514/A514M steel by heat treatment]. [Grind exposed welds smooth as
indicated.] Provide AWS D1.1/D1.1M qualified welders, welding operators,
and tackers.

The Contractor shall develop and submit the Welding Procedure
Specifications (WPS) for all welding, including welding done using
prequalified procedures. Prequalified procedures may be submitted for
information only; however, procedures that are not prequalified shall be
submitted for approval.

3.6.1 Removal of Temporary Welds, Run-Off Plates, and Backing Strips

[Removal is not required] [Remove only from finished areas].

3.7 SHOP PRIMER REPAIR

Repair shop primer in accordance with the paint manufacturer's
recommendation for surfaces damaged by handling, transporting, cutting,
welding, or bolting.

3.7.1 Field Priming

Field priming of steel exposed to the weather, or located in building areas
without HVAC for control of relative humidity. After erection, the field
bolt heads and nuts, field welds, and any abrasions in the shop coat shall
be cleaned and primed with paint of the same quality as that used for the
shop coat.

[3.8 GALVANIZING REPAIR

**
NOTE: Most structural steel is painted. If
galvanized items are required, they must be
indicated or specified. The galvanizing specified
is by the hot-dip process. This process requires
large amounts of energy and unevenly heats steel
sections that are either large or thick,

SECTION 05 12 00 Page 25

occasionally warping the steel sections. Using zinc
coating by thermal spraying (metallizing) as an
alternative to hot-dip galvanizing should be
considered for certain steel sections. The
following American Welding Society (AWS)
publications should be consulted for further
information:

TS-85 - Thermal Spraying - Practice, Theories, and
Application

C2.2-67 - Recommended Practices for Metallizing with
Aluminum and Zinc for Protection of Iron and Steel.

**

Provide as indicated or specified. Galvanize after fabrication where
practicable. Repair damage to galvanized coatings using ASTM A780/A780M
zinc rich paint for galvanizing damaged by handling, transporting, cutting,
welding, or bolting. Do not heat surfaces to which repair paint has been
applied.

]3.9 FIELD QUALITY CONTROL

Perform field tests, and provide labor, equipment, and incidentals required
for testing[, except that electric power for field tests will be furnished
as set forth in Division 1]. The Contracting Officer shall be notified in
writing of defective welds, bolts, nuts, and washers within 7 working days
of the date of weld inspection.

3.9.1 Welds

3.9.1.1 Visual Inspection

AWS D1.1/D1.1M. Furnish the services of AWS-certified welding inspectors
for fabrication and erection inspection and testing and verification
inspections. Welding inspectors shall visually inspect and mark welds,
including fillet weld end returns.

3.9.1.2 Nondestructive Testing

**
NOTE: The designer shall indicate the location of
test welds and types of testing desired. The
following information is presented as guidance. Dye
penetrant testing detects small surface defects by
enhancing the visibility of the flaw. Magnetic
particle testing detects surface cracks and
near-surface cracks; this test provides more
information than the dye penetrant testing, and for
approximately the same cost. Ultrasonic and
radiographic testing detect surface and internal
cracks, delaminations, lack of fusion, and density
and thickness variations; these tests offer
basically the same information, but their usage is
limited by location and type of weld. Generally,
fillet welds can only be dye penetrant or magnetic
particle tested. Complete penetration welds at butt
joints should be radiographically tested; all other

SECTION 05 12 00 Page 26

complete penetration welds should be ultrasonically
tested.

**

AWS D1.1/D1.1M. Test locations shall be [as indicated] [selected by the
Contracting Officer]. If more than [20] [_____] percent of welds made by a
welder contain defects identified by testing, then all welds made by that
welder shall be tested by radiographic or ultrasonic testing, as approved
by the Contracting Officer. When all welds made by an individual welder
are required to be tested, magnetic particle testing shall be used only in
areas inaccessible to either radiographic or ultrasonic testing. Retest
defective areas after repair.

Testing frequency: Provide the following types and number of tests:

 Test Type Number of Tests

 Radiographic [_____]

 Ultrasonic [_____]

 Magnetic Particle [_____]

 Dye Penetrant [_____]

3.9.2 Load Indicator Washers

3.9.2.1 Load Indicator Washer Compression

Load indicator washers shall be tested in place to verify that they have
been compressed sufficiently to provide the 0.38 mm 0.015 inch gap when the
load indicator washer is placed under the bolt head and the nut is
tightened, and to provide the 0.13 mm 0.005 inch gap when the load
indicator washer is placed under the turned element, as required by
ASTM F 959M ASTM F 959.

[3.9.2.2 Load Indicator Gaps

**
NOTE: Use this paragraph on large complex
structural steel systems or on jobs where minimal on
site inspection is expected.

**

In addition to the above testing, an independent testing agency as approved
by the Contracting Officer, shall test in place the load indicator gapson
20 percent of the installed load indicator washers to verify that the
ASTM F 959M ASTM F 959 load indicator gaps have been achieved. If more
than 10 percent of the load indicators tested have not been compressed
sufficiently to provide the average gaps required by ASTM F 959M ASTM F 959,
then all in place load indicator washers shall be tested to verify that the
ASTM F 959M ASTM F 959 load indicator gaps have been achieved. Test
locations shall be selected by the Contracting Officer.

][3.9.3 Overhead, Top Running Crane Rails and Beams

**
NOTE: Include paragraph for overhead, top running
cranes. Underhung bridge cranes and monorail

SECTION 05 12 00 Page 27

systems are normally provided with their own
patented track systems and do not normally require
the tight tolerances specified for overhead, top
running cranes.

**

Runway rails and beams shall be surveyed (horizontally and vertically)
after installation to verify compliance with the tolerance requirements of
CMAA 70 and the additional tolerance requirements specified in this
section. After each survey, submit a written report to the Contracting
Officer with the following information: field survey results, tolerance
requirements, areas out of tolerance, and proposed corrective measures.
Proposed corrective measures shall be approved by the Contracting Officer.
Following completion of corrective measures, areas that were previously out
of tolerance shall be re-surveyed and another written report shall be
furnished to the Contracting Officer. Field surveys shall be performed and
sealed by a registered land surveyor.

]3.9.4 High-Strength Bolts

3.9.4.1 Testing Bolt, Nut, and Washer Assemblies

Test a minimum of [3] [_____] bolt, nut, and washer assemblies from each
mill certificate batch in a tension measuring device at the job site prior
to the beginning of bolting start-up. Demonstrate that the bolts and nuts,
when used together, can develop tension not less than the provisions
specified in [ANSI/AISC 360], depending on bolt size and grade. The bolt
tension shall be developed by tightening the nut. A representative of the
manufacturer or supplier shall be present to ensure that the fasteners are
properly used, and to demonstrate that the fastener assemblies supplied
satisfy the specified requirements.

3.9.4.2 Inspection

Inspection procedures shall be in accordance with [ANSI/AISC 360] .
Confirm and report to the Contracting Officer that the materials meet the
project specification and that they are properly stored. Confirm that the
faying surfaces have been properly prepared before the connections are
assembled. Observe the specified job site testing and calibration, and
confirm that the procedure to be used provides the required tension.
Monitor the work to ensure the testing procedures are routinely followed on
joints that are specified to be fully tensioned.

[Inspection by the Government will include proper preparation, size, gaging
location, and acceptability of welds; identification marking; operation and
current characteristics of welding sets in use; and calibration of torque
wrenches for high-strength bolts.]

[The Contractor shall inspect proper preparation, size, gaging location,
and acceptability of welds; identification marking; operation and current
characteristics of welding sets in use; and calibration of torque wrenches
for high-strength bolts.]

3.9.4.3 Testing

The Government has the option to perform nondestructive tests on [5]
[_____] percent of the installed bolts to verify compliance with pre-load
bolt tension requirements. The nondestructive testing will be done

SECTION 05 12 00 Page 28

in-place using an ultrasonic measuring device or any other device capable
of determining in-place pre-load bolt tension. The test locations shall be
selected by the Contracting Officer. If more than [10] [_____] percent of
the bolts tested contain defects identified by testing, then all bolts used
from the batch from which the tested bolts were taken, shall be tested.
Retest new bolts after installation.

[3.9.5 Testing for Embrittlement

ASTM A143/A143M for steel products hot-dip galvanized after fabrication.

]3.10 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

**
NOTE: This paragraph will be applicable to both new
buildings and existing building seismic
rehabilitation designs done according to UFC
3-310-04, "Seismic Design for Buildings".

The designer must indicate on the drawings all
locations and all features for which special
inspection and testing is required. This includes
indicating the locations of all structural
components and connections requiring inspections.

Add any additional requirements as necessary
**

Special inspections and testing for seismic-resisting systems and
components shall be done in accordance with Section 01 45 35 SPECIAL
INSPECTION FOR SEISMIC-RESISTING SYSTEMS.

 -- End of Section --

SECTION 05 12 00 Page 29

