
**
USACE / NAVFAC / AFCEC / NASA UFGS-05 12 00 (May 2014)
 Change 1 - 11/14

Preparing Activity: NAVFAC Superseding
 UFGS-05 12 00 (November 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 05 - METALS

SECTION 05 12 00

STRUCTURAL STEEL

05/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 AISC QUALITY CERTIFICATION
 1.4 SEISMIC PROVISIONS
 1.5 QUALITY ASSURANCE
 1.5.1 Preconstruction Submittals
 1.5.1.1 Erection Drawings
 1.5.2 Fabrication Drawing Requirements
 1.5.3 Certifications
 1.5.3.1 Welding Procedures and Qualifications

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 STEEL
 2.2.1 Structural Steel
 2.2.2 Structural Steel Tubing
 2.2.3 Steel Pipe
 2.3 BOLTS, NUTS, AND WASHERS
 2.3.1 Common Grade Bolts
 2.3.1.1 Bolts
 2.3.1.2 Nuts
 2.3.1.3 Self-Locking Nuts
 2.3.1.4 Washers
 2.3.2 High-Strength Bolts
 2.3.2.1 Bolts
 2.3.2.2 Nuts
 2.3.2.3 Direct Tension Indicator Washers
 2.3.2.4 Washers
 2.3.3 Tension Control Bolts
 2.3.4 Foundation Anchorage
 2.3.4.1 Anchor Rods
 2.3.4.2 Anchor Nuts

SECTION 05 12 00 Page 1

 2.3.4.3 Anchor Washers
 2.3.4.4 Anchor Plate Washers
 2.4 STRUCTURAL STEEL ACCESSORIES
 2.4.1 Welding Electrodes and Rods
 2.4.2 Non-Shrink Grout
 2.4.3 Welded Shear Stud Connectors
 2.4.4 Pins and Rollers
 2.5 GALVANIZING
 2.6 FABRICATION
 2.6.1 Markings
 2.6.2 Shop Primer
 2.6.2.1 Cleaning
 2.6.3 [Fireproofing] [and] [Epoxy] Coated Surfaces
 2.6.4 Surface Finishes
 2.7 DRAINAGE HOLES

PART 3 EXECUTION

 3.1 ERECTION
 3.1.1 STORAGE
 3.2 CONNECTIONS
 3.2.1 Common Grade Bolts
 3.2.2 High-Strength Bolts
 3.2.2.1 Installation of Direct Tension Indicator Washers (DTIW)
 3.2.3 Tension Control Bolts
 3.3 GAS CUTTING
 3.4 WELDING
 3.4.1 Removal of Temporary Welds, Run-Off Plates, and Backing Strips
 3.5 SHOP PRIMER REPAIR
 3.5.1 Field Priming
 3.6 GALVANIZING REPAIR
 3.7 FIELD QUALITY CONTROL
 3.7.1 Welds
 3.7.1.1 Visual Inspection
 3.7.1.2 Nondestructive Testing
 3.7.2 Direct Tension Indicator Washers
 3.7.2.1 Direct Tension Indicator Washer Compression
 3.7.2.2 Direct Tension Indicator Gaps
 3.7.3 High-Strength Bolts
 3.7.3.1 Testing Bolt, Nut, and Washer Assemblies
 3.7.3.2 Inspection
 3.7.3.3 Testing
 3.7.4 Testing for Embrittlement

-- End of Section Table of Contents --

SECTION 05 12 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-05 12 00 (May 2014)
 Change 1 - 11/14

Preparing Activity: NAVFAC Superseding
 UFGS-05 12 00 (November 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 05 12 00

STRUCTURAL STEEL
05/14

**
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 - Telecommunications Industry
Association (TIA), RS-222-G-2, "Structural Standard
for Antenna Supporting Structures and Antennas."

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 must be shown on
the project drawings:

1. The extent and location of structural steel;

SECTION 05 12 00 Page 3

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);

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 4

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

AISC 325 (2011) Steel Construction Manual

AISC 326 (2009) Detailing for Steel Construction

AISC 341 (2010) Seismic Provisions for Structural
Steel Buildings

AISC 360 (2010) Specification for Structural Steel
Buildings

AISC DESIGN GUIDE 10 (1997) Erection Bracing of Low-Rise
Structural Steel Buildings

AMERICAN WELDING SOCIETY (AWS)

AWS A2.4 (2012) Standard Symbols for Welding,
Brazing and Nondestructive Examination

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

AWS D1.8/D1.8M (2009) Structural Welding Code—Seismic
Supplement

ASME INTERNATIONAL (ASME)

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

ASTM INTERNATIONAL (ASTM)

ASTM A108 (2013) Standard Specification for Steel
Bar, Carbon and Alloy, Cold-Finished

ASTM A1085 (2013) Standard Specification for
Cold-Formed Welded Carbon Steel Hollow
Structural Sections (HSS)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A143/A143M (2007; R 2014) Standard Practice for
Safeguarding Against Embrittlement of
Hot-Dip Galvanized Structural Steel
Products and Procedure for Detecting
Embrittlement

ASTM A193/A193M (2015a) Standard Specification for
Alloy-Steel and Stainless Steel Bolting
Materials for High-Temperature Service and
Other Special Purpose Applications

ASTM A276/A276M (2016) Standard Specification for
Stainless Steel Bars and Shapes

SECTION 05 12 00 Page 5

ASTM A29/A29M (2013) Standard Specification for General
Requirements for Steel Bars, Carbon and
Alloy, Hot-Wrought

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM A325 (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

ASTM A325M (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830
MPa Minimum Tensile Strength (Metric)

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A490 (2014a) Standard Specification for
Structural Bolts, Alloy Steel, Heat
Treated, 150 ksi Minimum Tensile Strength

ASTM A490M (2014a) Standard Specification for
High-Strength Steel Bolts, Classes 10.9
and 10.9.3, for Structural Steel Joints
(Metric)

ASTM A500/A500M (2013) Standard Specification for
Cold-Formed Welded and Seamless Carbon
Steel Structural Tubing in Rounds and
Shapes

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A563 (2015) Standard Specification for Carbon
and Alloy Steel Nuts

ASTM A563M (2007; R 2013) Standard Specification for
Carbon and Alloy Steel Nuts (Metric)

ASTM A6/A6M (2014) Standard Specification for General
Requirements for Rolled Structural Steel
Bars, Plates, Shapes, and Sheet Piling

ASTM A668/A668M (2015) Standard Specification for Steel
Forgings, Carbon and Alloy, for General
Industrial Use

ASTM A780/A780M (2009; R 2015) Standard Practice for
Repair of Damaged and Uncoated Areas of
Hot-Dip Galvanized Coatings

ASTM A992/A992M (2011) Standard Specification for
Structural Steel Shapes

ASTM B695 (2004; R 2009) Standard Specification for

SECTION 05 12 00 Page 6

Coatings of Zinc Mechanically Deposited on
Iron and Steel

ASTM C1107/C1107M (2014a) 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 F1554 (2015) Standard Specification for Anchor
Bolts, Steel, 36, 55, and 105-ksi Yield
Strength

ASTM F1852 (2014) Standard Specification for "Twist
Off" Type Tension Control Structural
Bolt/Nut/Washer Assemblies, Steel, Heat
Treated, 120/105 ksi Minimum Tensile
Strength

ASTM F2280 (2014) Standard Specification for “Twist
Off” Type Tension Control Structural
Bolt/Nut/Washer Assemblies, Steel, Heat
Treated, 150 ksi Minimum Tensile Strength

ASTM F2329 (2013) Zinc Coating, Hot-Dip, Requirements
for Application to Carbon and Alloy Steel
Bolts, Screws, Washers, Nuts, and Special
Threaded Fasteners

ASTM F436 (2011) Hardened Steel Washers

ASTM F436M (2011) Hardened Steel Washers (Metric)

ASTM F844 (2007a; R 2013) Washers, Steel, Plain
(Flat), Unhardened for General Use

ASTM F959 (2013) Compressible-Washer-Type Direct
Tension Indicators for Use with Structural
Fasteners

ASTM F959M (2013) Compressible-Washer-Type Direct
Tension Indicators for Use with Structural
Fasteners (Metric)

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

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

SSPC Paint 20 (2002; E 2004) Zinc-Rich Primers (Type I,
Inorganic, and Type II, Organic)

SSPC Paint 29 (2002; E 2004) Zinc Dust Sacrificial
Primer, Performance-Based

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

SECTION 05 12 00 Page 7

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

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-301-01 (2013; with Change 1) Structural
Engineering

UFC 3-310-04 (2013) Seismic Design for Buildings

1.2 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.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, 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.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SECTION 05 12 00 Page 8

SD-01 Preconstruction Submittals

[Erection Drawings; G [, [_____]]

] SD-02 Shop Drawings

[Fabrication Drawings Including Description of Connections; G [,
[_____]]

] SD-03 Product Data

Shop Primer

Welding Electrodes and Rods

Direct Tension Indicator Washers

Non-Shrink Grout

[Tension Control Bolts

] SD-06 Test Reports

Class B Coating

Bolts, Nuts, and Washers

[Weld Inspection Reports

][Direct Tension Indicator Washer Inspection Reports

][Bolt Testing Reports

][Embrittlement Test Reports

] SD-07 Certificates

Steel

Bolts, Nuts, and Washers

[Galvanizing

][Pins and Rollers

][AISC Fabrication Plant Quality Certification

][AISC Erector Quality Certification

] Welding Procedures and Qualifications

[Welding Electrodes and Rods

] [1.3 AISC QUALITY CERTIFICATION

**
NOTE: AISC has a certification program in effect
that confirms that a certified structural steel
fabricating plant has the personnel, organization,

SECTION 05 12 00 Page 9

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.

Specify Certified Steel Erectors [CSE] for most
projects including: low-rise beam and column
structures, light structural steel truss structures,
and steel frame buildings up to 10 stories in
height. Advances Certified Steel Erector [ACSE] is
specified where the project requires retrofits,
maintenance, or large scale erection projects using
jacking or falsework.

**

Work must be fabricated in an AISC Certified Fabrication Plant, Category
[Std] [_____]. Submit AISC fabrication plant quality certification.

Work must be erected by an AISC Certified Erector, Category [ASCE][CSE].
Submit AISC erector quality certification.

][1.4 SEISMIC PROVISIONS

The structural steel system must be provided in accordance with AISC 341 ,
Chapter J as amended by UFC 3-310-04 .

] 1.5 QUALITY ASSURANCE

1.5.1 Preconstruction Submittals

1.5.1.1 Erection Drawings

Submit for record purposes. Indicate the sequence of erection, temporary
shoring and bracing. The erection drawings must conform to AISC 303 .
Erection drawings must be reviewed, stamped and sealed by a registered
professional engineer.

1.5.2 Fabrication Drawing Requirements

Submit fabrication drawings for approval prior to fabrication. Prepare in
accordance with AISC 326 and AISC 325 . Fabrication drawings must not be
reproductions of contract drawings. [Sign and seal fabrication drawings by
a registered professional engineer.] Include complete information for the
fabrication and erection of the structure's components, including the
location, type, and size of bolts, welds, member sizes and lengths,
connection details, blocks, copes, and cuts. Use AWS A2.4 standard welding
symbols. [Shoring and temporary bracing must be designed and sealed by a
registered professional engineer and submitted for record purposes[, with
calculations,] as part of the drawings.] Any deviations from the details

SECTION 05 12 00 Page 10

shown on the contract drawings must be clearly highlighted on the
fabrication drawings. Explain the reasons for any deviations from the
contract drawings.

1.5.3 Certifications

1.5.3.1 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
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.]

Conform to all requirements specified in AWS D1.1/D1.1M [and AWS D1.8/D1.8M].

PART 2 PRODUCTS

2.1 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 must be provided in accordance
with AISC 360 , AISC 341 , UFC 3-301-01 and UFC 3-310-04 except as modified
in this contract.

2.2 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

SECTION 05 12 00 Page 11

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.

**

2.2.1 Structural Steel

**
NOTE: ASTM A992/A992M covers W shapes (rolled wide
flange shapes) intended for use in building
framing. For S, M, and HP shapes, channels, angles,
and plates A36 should be specified.

**

Wide flange and WT shapes, ASTM A992/A992M . Angles, Channels and Plates,
ASTM A36/A36M.

2.2.2 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. For steel
tubing, normally only ASTM A500/A500M, Grade B is
stocked.

ASTM A1085 provides tighter shape tolerance over
ASTM A500 and uniform yield strength of 345 MPa 50
ksi for all round, square and rectangular shapes.

**

ASTM A500/A500M , Grade [C] [_____]. [ASTM A1085]

2.2.3 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)] [_____].

SECTION 05 12 00 Page 12

2.3 BOLTS, NUTS, AND WASHERS

Submit 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.

2.3.1 Common Grade Bolts

2.3.1.1 Bolts

**
NOTE: When galvanizing ASTM A307 bolts specify
either hot-dip process in ASTM F2329 or zinc-coated
by the mechanical-deposition process in accordance
with ASTM B695, Class 55.

**

ASTM A307, Grade A. 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.

2.3.1.2 Nuts

ASTM A563M, Grade A, heavy hex style.

[2.3.1.3 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 must slide
along the bolt threads, and by reversing the direction of the locking pin,
the nut must be removed without damaging the nut or bolt. Provide
stainless steel locking pins.

] 2.3.1.4 Washers

ASTM F844.

2.3.2 High-Strength Bolts

2.3.2.1 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

SECTION 05 12 00 Page 13

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.

2.3.2.2 Nuts

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

2.3.2.3 Direct Tension Indicator Washers

**
NOTE: If direct tension indicator washers are not
used then tension control bolts are required per UFC
3-301-01. Use the Tension Control Bolts paragraph
and delete the Bolts, Nuts and Direct Tension
Indicator Washers paragraph.

Include bracketed phrase if tension indicator
washers are to be galvanized.

**

ASTM F959M ASTM F959.[Provide ASTM B695, Class 50, Type 1 galvanizing.]

2.3.2.4 Washers

ASTM F436M ASTM F436, plain carbon steel.

2.3.3 Tension Control Bolts

**
NOTE: Use ASTM F1852 where high strength bolts
(AISC Group A) with a minimum tension strength of
120/105 ksi are required. Use ASTM F2280 where
high strength bolts (AISC Group B) with a minimum
tension strength of 150 ksi are required. ASTM
F2280 tension control bolts only have a plain
assembly finish.

**

ASTM F1852[ASTM F2280], Type 1, [heavy-hex][round] head assemblies
consisting of steel structural bolts with splined ends, heavy-hex carbon
steel nuts, and hardened carbon steel washers. Assembly finish must be
[plain][mechanically deposited zinc coating].

2.3.4 Foundation Anchorage

**
NOTE: For most jobs, ASTM F1554 36 ksi anchor rods

SECTION 05 12 00 Page 14

are used. If high tensile loads are anticipated,
the designer should consider the use of 55 ksi or
105 ksi ASTM F1554 anchor rods. If stainless steel
is considered, the designer should select from
material in ASTM A193/A193M.

**

2.3.4.1 Anchor Rods

ASTM F1554 Gr 36 [55] [105], Class 1A [2A]. [Stainless steel
ASTM A193/A193M .]

2.3.4.2 Anchor Nuts

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

2.3.4.3 Anchor Washers

ASTM F844. [Stainless steel [Type 304][Type 316] conforming to
ASTM A276/A276M .]

2.3.4.4 Anchor Plate Washers

ASTM A36/A36M [Stainless steel [Type 304][Type 316] conforming to
ASTM A276/A276M .]

2.4 STRUCTURAL STEEL ACCESSORIES

2.4.1 Welding Electrodes and Rods

**
NOTE: Include AWS D1.8/D1.8M when required for
seismic resisting systems.

**

AWS D1.1/D1.1M [and AWS D1.8/D1.8M].

2.4.2 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 C1107/C1107M , with no ASTM C827/C827M shrinkage. [Grout must be
nonmetallic.]

2.4.3 Welded Shear Stud Connectors

ASTM A29/A29M, Type B. AWS D1.1/D1.1M .

[2.4.4 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.

SECTION 05 12 00 Page 15

] [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 F2329 for threaded parts or ASTM A123/A123M for structural steel
members, as applicable, unless specified otherwise galvanize after
fabrication where practicable.

] 2.6 FABRICATION

Fabrication must be in accordance with the applicable provisions of AISC 325 .
Fabrication and assembly must be done in the shop to the greatest extent
possible. Punch, subpunch and ream, or drill bolt [and pin] holes
perpendicular to the surface of the member.

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

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.

**
NOTE: Include the following paragraph where there
are truss chord splices on the project.

**

[Do not splice truss top and bottom chords except as approved by the
Contracting Officer. Chord splices must occur at panel joints at
approximately the third point of the span. The center of gravity lines of
truss members must 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 must be made for the stresses due to
eccentricity. Camber of trusses must be 3 mm 1/8 inch in 3.048 meters 10
feet unless otherwise indicated.

SECTION 05 12 00 Page 16

] 2.6.1 Markings

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

2.6.2 Shop Primer

SSPC Paint 20 or SSPC Paint 29 , (zinc rich 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 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). If flash rusting
occurs, re-clean the surface prior to application of primer. Apply primer
[in accordance with endorsement "P1"["P2"]["P3"] of AISC 201] [_____]to a
minimum dry film thickness of 0.05 mm 2.0 mil.

Slip critical surfaces must be primed with a Class B coating in accordance
with AISC 325 . Submit test report for 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. Repair damaged primed
surfaces with an additional coat of primer.

2.6.2.1 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.

[2.6.3 [Fireproofing] [and] [Epoxy] Coated Surfaces

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

][2.6.4 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.

SECTION 05 12 00 Page 17

] 2.7 DRAINAGE HOLES

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

PART 3 EXECUTION

3.1 ERECTION

**
NOTE: For low-rise structural steel buildings, the
designer must design the structure to be erected in
accordance with AISC DESIGN GUIDE 10.

**

a. Erection of structural steel, except as indicated in item b. below,
must be in accordance with the applicable provisions of AISC 325 .

b. For low-rise structural steel buildings (18 m 60 feet tall or less and
a maximum of 2 stories), the structure must be erected in accordance
with AISC DESIGN GUIDE 10 .

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.

3.1.1 STORAGE

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

3.2 CONNECTIONS

Except as modified in this section, connections not detailed must be
designed in accordance with AISC 360 . Build connections into existing
work. Do not tighten anchor bolts set in concrete with impact torque
wrenches. Holes must not be cut or enlarged by burning. Bolts, nuts, and
washers must be clean of dirt and rust, and lubricated immediately prior to
installation.

3.2.1 Common Grade Bolts

ASTM A307 bolts must 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.

3.2.2 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

SECTION 05 12 00 Page 18

are rarely encountered during normal construction,
use only direct tension indicator tightening methods.

**
Provide direct tension indicator washers in all ASTM A325M ASTM A325 and
ASTM A490M ASTM A490 bolted connections. Bolts must be installed in
connection holes and initially brought to a snug tight fit. After the
initial tightening procedure, bolts must then be fully tensioned,
progressing from the most rigid part of a connection to the free edges.

3.2.2.1 Installation of Direct Tension Indicator Washers (DTIW)

Where possible, the DTIW must be installed under the bolt head and the nut
must be tightened. If the DTIW is installed adjacent to the turned
element, provide a flat washer between the DTIW and nut when the nut is
turned for tightening, and between the DTIW and bolt head when the bolt
head is turned for tightening. In addition to the LIW, provide flat
washers under both the bolt head and nut when ASTM A490M ASTM A490 bolts
are used.

3.2.3 Tension Control Bolts

Bolts must be installed in connection holes and initially brought to a snug
tight fit. After the initial tightening procedure, bolts must then be
fully tensioned, progressing from the most rigid part of a connection to
the free edges.

3.3 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.

3.4 WELDING

**
NOTE: Include AWS D1.8/D1.8M when required for
seismic resisting systems.

**

Welding must be in accordance with AWS D1.1/D1.1M [and AWS D1.8/D1.8M].
[Grind exposed welds smooth as indicated.] Provide AWS D1.1/D1.1M
qualified welders, welding operators, and tackers.

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 must be submitted for approval.

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

[Removal is not required] [Remove only from finished areas]. [Remove
backing strips from bottom flange of moment connections, backgouge the root
pass to sound weld metal and reinforce with a 8 mm 5/16 inch fillet weld
minimum.]

3.5 SHOP PRIMER REPAIR

Repair shop primer in accordance with the paint manufacturer's

SECTION 05 12 00 Page 19

recommendation for surfaces damaged by handling, transporting, cutting,
welding, or bolting.

3.5.1 Field Priming

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

[3.6 GALVANIZING REPAIR

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.

] 3.7 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 must be notified in
writing of defective welds, bolts, nuts, and washers within 7 working days
of the date of the inspection.

3.7.1 Welds

3.7.1.1 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.

[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.

][Inspect proper preparation, size, gaging location, and acceptability of
welds; identification marking; operation and current characteristics of
welding sets in use.

] 3.7.1.2 Nondestructive Testing

**
NOTE: The designer must 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 testing
detect surface and internal cracks, delaminations,
lack of fusion, and density and thickness
variations. Generally, fillet welds can only be dye
penetrant or magnetic particle tested. All complete
penetration welds should be ultrasonically tested.

SECTION 05 12 00 Page 20

Include AWS D1.8/D1.8M when required for seismic
resisting systems.

**

Nondestructive testing must be in accordance with AWS D1.1/D1.1M [and
AWS D1.8/D1.8M]. Test locations must 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 must be tested by ultrasonic testing, as approved by the Contracting
Officer. When all welds made by an individual welder are required to be
tested, magnetic particle testing must be used only in areas inaccessible
to ultrasonic testing. Retest defective areas after repair. Submit weld
inspection reports.

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

Test Type Number of Tests

Ultrasonic [_____]

Magnetic Particle [_____]

Dye Penetrant [_____]

3.7.2 Direct Tension Indicator Washers

3.7.2.1 Direct Tension Indicator Washer Compression

Direct tension indicator washers must be tested in place to verify that
they have been compressed sufficiently to provide the 0.38 mm 0.015 inch
gap when the direct tension 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 direct tension indicator washer is placed under the turned element, as
required by ASTM F959M ASTM F959. Submit direct tension indicator washer
inspection reports.

[3.7.2.2 Direct Tension 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, must test in place the direct tension indicator
gaps on 20 percent of the installed direct tension indicator washers to
verify that the ASTM F959M ASTM F959 direct tension indicator gaps have
been achieved. If more than 10 percent of the direct tension indicators
tested have not been compressed sufficiently to provide the average gaps
required by ASTM F959M ASTM F959, then all in place direct tension
indicator washers shall be tested to verify that the ASTM F959M ASTM F959
direct tension indicator gaps have been achieved. Test locations must be
selected by the Contracting Officer.

SECTION 05 12 00 Page 21

] 3.7.3 High-Strength Bolts

3.7.3.1 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 AISC 360 , depending on bolt size and grade. The bolt tension
must be developed by tightening the nut. A representative of the
manufacturer or supplier must be present to ensure that the fasteners are
properly used, and to demonstrate that the fastener assemblies supplied
satisfy the specified requirements. Submit bolt testing reports.

3.7.3.2 Inspection

Inspection procedures must be in accordance with 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 calibration of torque wrenches
for high-strength bolts.

][Inspect calibration of torque wrenches for high-strength bolts.

] 3.7.3.3 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. Provide the required access for the Government
to perform the tests. The nondestructive testing will be done in-place
using an ultrasonic measuring device or any other device capable of
determining in-place pre-load bolt tension. The test locations must 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, must be tested at
the Contractor's expense. Retest new bolts after installation at the
Contractor's expense.

[3.7.4 Testing for Embrittlement

ASTM A143/A143M for steel products hot-dip galvanized after fabrication.
Submit embrittlement test reports.

] -- End of Section --

SECTION 05 12 00 Page 22

