
**
USACE / NAVFAC / AFCEC / NASA UFGS-05 52 00 (August 2015)

Preparing Activity: NASA Superseding
 UFGS-05 52 00 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 05 - METALS

SECTION 05 52 00

METAL RAILINGS

08/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.2.1 Pre-Installation Meetings
 1.3 SUBMITTALS
 1.4 QUALITY CONTROL
 1.4.1 Welding Procedures
 1.4.2 Welder Qualification

PART 2 PRODUCTS

 2.1 FABRICATION
 2.1.1 Aluminum Railings
 2.1.2 Steel Handrails
 2.1.3 Protective Coating
 2.2 COMPONENTS
 2.2.1 Structural Steel Plates, Shapes And Bars
 2.2.2 Structural Steel Tubing
 2.2.3 Hot-Rolled Carbon Steel Bars
 2.2.4 Cold-Finished Steel Bars
 2.2.5 Cold-Drawn Steel Tubing
 2.2.6 Steel Pipe
 2.2.7 Concrete Inserts
 2.2.8 Masonry Anchorage Devices
 2.2.9 Fasteners
 2.2.10 Steel Railings And Handrails
 2.2.10.1 Steel Handrails
 2.2.11 Aluminum Railings And Handrails
 2.2.12 Safety Chains [And Guardrails]

PART 3 EXECUTION

 3.1 PREPARATION
 3.2 INSTALLATION
 3.2.1 Steel Handrail

SECTION 05 52 00 Page 1

 3.2.2 Aluminum Handrail
 3.2.3 Touchup Painting
 3.3 FIELD QUALITY CONTROL
 3.3.1 Field Welding

-- End of Section Table of Contents --

SECTION 05 52 00 Page 2

 **
USACE / NAVFAC / AFCEC / NASA UFGS-05 52 00 (August 2015)

Preparing Activity: NASA Superseding
 UFGS-05 52 00 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 05 52 00

METAL RAILINGS
08/15

**
NOTE: This guide specification covers the
requirements for metal railing systems which are not
a part of any other metals system of the
specification.

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) .

**

PART 1 GENERAL

**
NOTE: Associated work found in Division 05,
"Metals," includes:

Structural steel

Miscellaneous metal

Steel stairs

Ornamental railings

Installation of inserts and anchorage devices
**

SECTION 05 52 00 Page 3

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 M 180 (2012) Standard Specification for
Corrugated Sheet Steel Beams for Highway
Guardrail

AASHTO M 314 (1990; R 2013) Standard Specification for
Steel Anchor Bolts

AMERICAN WELDING SOCIETY (AWS)

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

ASME INTERNATIONAL (ASME)

ASME B18.2.1 (2012; Errata 2013) Square and Hex Bolts
and Screws (Inch Series)

ASME B18.2.3.8M (1981; R 2005) Metric Hex Lag Screws

ASME B18.21.1 (2009) Washers: Helical Spring-Lock, Tooth
Lock, and Plain Washers (Inch Series)

ASME B18.22M (1981; R 2010) Metric Plain Washers

ASME B18.6.1 (1981; R 2008) Wood Screws (Inch Series)

ASME B18.6.3 (2013) Machine Screws, Tapping Screws, and
Machine Drive Screws (Inch Series)

SECTION 05 52 00 Page 4

ASME B18.6.5M (2000; R 2010) Standard Specification for
Metric Thread-Forming and Thread-Cutting
Tapping Screws

ASME B18.6.7M (1999; R 2010) Metric Machine Screws

ASTM INTERNATIONAL (ASTM)

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

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

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A27/A27M (2013) Standard Specification for Steel
Castings, Carbon, for General Application

ASTM A283/A283M (2013) Standard Specification for Low and
Intermediate Tensile Strength Carbon Steel
Plates

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 A449 (2014) Standard Specification for Hex Cap
Screws, Bolts, and Studs, Steel, Heat
Treated, 120/105/90 ksi Minimum Tensile
Strength, General Use

ASTM A467/A467M (2007; R 2012) Standard Specification for
Machine Coil Chain

ASTM A47/A47M (1999; R 2014) Standard Specification for
Ferritic Malleable Iron Castings

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

ASTM A512 (2006) Standard Specification for
Cold-Drawn Buttweld Carbon Steel

SECTION 05 52 00 Page 5

Mechanical Tubing

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

ASTM A575 (1996; E 2013; R 2013) Standard
Specification for Steel Bars, Carbon,
Merchant Quality, M-Grades

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

ASTM B26/B26M (2014; E 2015) Standard Specification for
Aluminum-Alloy Sand Castings

ASTM B429/B429M (2010; E 2012) Standard Specification for
Aluminum-Alloy Extruded Structural Pipe
and Tube

ASTM C514 (2004; R 2014) Standard Specification for
Nails for the Application of Gypsum Board

ASTM C636/C636M (2013) Standard Practice for Installation
of Metal Ceiling Suspension Systems for
Acoustical Tile and Lay-In Panels

ASTM E488/E488M (2015) Standard Test Methods for Strength
of Anchors in Concrete and Masonry Elements

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 898-1 (2013) Mechanical Properties of Fasteners
Made of Carbon Steel and Alloy Steel —
Part 1: Bolts, Screws and Studs with
Specified Property Classes — Coarse Thread
and Fine Pitch Thread

NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM AMP 521 (2001) Pipe Railing Manual

1.2 ADMINISTRATIVE REQUIREMENTS

1.2.1 Pre-Installation Meetings

Within [30] [_____] days of Contract Award, submit fabrication drawings [to
the Contracting Officer] for the following items:

[a. Iron and Steel Hardware

][b. Steel Shapes, Plates, Bars and Strips

][c. Steel Railings and Handrails

SECTION 05 52 00 Page 6

][d. Aluminum Railings and Handrails

] e. Anchorage and fastening systems

Submit manufacturer's catalog data, including two copies of manufacturers
specifications, load tables, dimension diagrams, and anchor details for the
following items:

[a. Structural steel plates, shapes, and bars

][b. Structural steel tubing

][c. Cold finished steel bars

][d. Hot-Rolled carbon steel bars

][e. Cold-Drawn steel tubing

][f. Concrete inserts

][g. Masonry anchorage devices

][h. Protective coating

][i. Steel railings and handrails

][j. Aluminum railings and handrails

] k. Anchorage and fastening systems

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.

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,

SECTION 05 52 00 Page 7

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:

SD-02 Shop Drawings

Fabrication Drawings[; G [, [____]]]

Iron and Steel Hardware[; G [, [____]]]

Steel Shapes, Plates, Bars and Strips[; G [, [____]]]

SD-03 Product Data

Structural Steel Plates, Shapes, and Bars[; G [, [____]]]

Structural Steel Tubing[; G [, [____]]]

Cold-Finished Steel Bars[; G [, [____]]]

Hot-Rolled Carbon Steel Bars[; G [, [____]]]

Cold-Drawn Steel Tubing[; G [, [____]]]

Concrete Inserts[; G [, [____]]]

Masonry Anchorage Devices[; G [, [____]]]

Protective Coating[; G [, [____]]]

Steel Railings and Handrails[; G [, [____]]]

Aluminum Railings and Handrails[; G [, [____]]]

Anchorage and Fastening Systems[; G [, [____]]]

SD-07 Certificates

Welding Procedures[; G [, [____]]]

Welder Qualification[; G [, [____]]]

SECTION 05 52 00 Page 8

SD-08 Manufacturer's Instructions

Installation Instructions[; G [, [____]]]

1.4 QUALITY CONTROL

1.4.1 Welding Procedures

**
NOTE: If Section 05 05 23.16 STRUCTURAL WELDING is
not included in the project specification,
applicable requirements therefrom should be inserted
and the following paragraph deleted.

**

[Section 05 05 23.16 STRUCTURAL WELDING applies to work specified in this
section.

] Submit welding procedures testing in accordance with AWS D1.1/D1.1M made in
the presence of the Contracting Officer and by an approved testing
laboratory at the Contractor's expense.

1.4.2 Welder Qualification

Submit certified welder qualification by tests in accordance with
AWS D1.1/D1.1M , or under an equivalent approved qualification test. In
addition perform tests on test pieces in positions and with clearances
equivalent to those actually encountered. If a test weld fails to meet
requirements, make an immediate retest of two test welds and ensure each
test weld passes. Failure in the immediate retest will require that the
welder be retested after further practice or training and make a complete
set of test welds.

PART 2 PRODUCTS

2.1 FABRICATION

Pre-assemble items in the shop to the greatest extent possible.
Disassemble units only to the extent necessary for shipping and handling.
Clearly mark units for reassembly and coordinated installation.

For the fabrication of work exposed to view, use only materials that are
smooth and free of surface blemishes, including pitting, seam marks, roller
marks, rolled trade names, and roughness. Remove blemishes by grinding, or
by welding and grinding, prior to cleaning, treating, and application of
surface finishes, including zinc coatings.

Provide railings and handrails detail plans and elevations at not less than
1 to 12 scale 1-inch to 1-foot. Provide details of sections and
connections at not less than 1 to 4 scale 3-inches to 1-foot. Also detail
setting drawings, diagrams, templates for installation of anchorages,
including concrete inserts, anchor bolts, and miscellaneous metal items
having integral anchors.

Use materials of size and thicknesses indicated or, if not indicated, of
required size and thickness to produce adequate strength and durability in
finished product for intended use. Work materials to dimensions indicated
on approved detail drawings, using proven details of fabrication and

SECTION 05 52 00 Page 9

support. Use type of materials indicated or specified for the various
components of work.

Form exposed work true to line and level with accurate angles and surfaces
and straight sharp edges. Ensure all exposed edges are eased to a radius
of approximately 0.8 millimeter 1/32-inch. Bend metal corners to the
smallest radius possible without causing grain separation or otherwise
impairing the work.

Weld corners and seams continuously and in accordance with the
recommendations of AWS D1.1/D1.1M . Grind exposed welds smooth and flush to
match and blend with adjoining surfaces.

Form exposed connections with hairline joints that are flush and smooth,
using concealed fasteners wherever possible. Use exposed fasteners of the
type indicated or, if not indicated, use Phillips flathead (countersunk)
screws or bolts.

Provide anchorage of the type indicated and coordinated with the supporting
structure. Fabricate anchoring devices and space as indicated and as
required to provide adequate support for the intended use of the work.

Use hot-rolled steel bars for work fabricated from bar stock unless work is
indicated or specified to be fabricated from cold-finished or cold-rolled
stock.

2.1.1 Aluminum Railings

Fabrication: Provide fabrication jointing by one of the following methods:

a. Flush-type rail fittings, welded and ground smooth with splice locks
secured with 10 mm 3/8-inch recessed head set screws.

b. Ensure all mitered and welded joints made by fitting post to top rail,
intermediate rail to post, and corners, are groove welded and ground
smooth. Provide butted splices, where allowed by the Contracting
Officer, reinforced by a tight fitting dowel or sleeve not less than
150 mm 6 inches in length. Tack weld or epoxy cement dowel or sleeve
to one side of the splice.

c. Assemble railings using slip-on aluminum-magnesium alloy fittings for
joints. Fasten fittings to pipe or tube with 6 or 10 mm 1/4 or 3/8-inch
 stainless steel recessed head setscrews. Provide assembled railings
with fittings only at vertical supports or at rail terminations
attached to walls. Provide expansion joints at the midpoint of
panels. Provide a setscrew in only one side of the slip-on sleeve.
Provide alloy fittings to conform to ASTM B26/B26M.

[Provide removable railing sections as indicated. [Provide toe-boards and
brackets where indicated, using flange castings as appropriate.]

] 2.1.2 Steel Handrails

Fabricate joint posts, rail, and corners by one of the following methods:

a. Flush-type rail fittings of commercial standard, welded and ground
smooth with railing splice locks secured with 10 mm 3/8 inch
hexagonal-recessed-head setscrews.

SECTION 05 52 00 Page 10

b. Mitered and welded joints made by fitting post to top rail and
intermediate rail to post, mitering corners, groove welding joints, and
grinding smooth. Butt railing splices and reinforce them by a tight
fitting interior sleeve not less than 150 mm 6 inches long.

c. Railings may be bent at corners in lieu of jointing, provided bends are
made in suitable jigs and the pipe is not crushed.

[Provide removable sections as indicated.

] [2.1.3 Protective Coating

[Shop prime the steelwork as indicated in accordance with Section 09 90 00
PAINTS AND COATINGS except surfaces of steel that are:

a. encased in concrete

b. surfaces for welding

c. high-strength bolt connected contact surfaces

d. crane rails surfaces

][Provide hot dipped galvanized steelwork as indicated in accordance with
ASTM A123/A123M . Touch up abraded surfaces and cut ends of galvanized
members with zinc-dust, zinc-oxide primer, or an approved galvanizing
repair compound.

]] 2.2 COMPONENTS

[2.2.1 Structural Steel Plates, Shapes And Bars

Provide structural-size shapes and plates, except plates to be bent or
cold-formed, conforming to ASTM A36/A36M, unless otherwise noted.

Provide steel plates, to be bent or cold-formed,conforming to
ASTM A283/A283M , Grade C.

Provide steel bars and bar-size shapes conforming to ASTM A36/A36M, unless
otherwise noted.

][2.2.2 Structural Steel Tubing

**
NOTE: Includes square, rectangular, round, and
specially shaped structural steel tubing.

**

Provide structural steel tubing, hot-formed, welded or seamless,
conforming to ASTM A500/A500M , Grade B, unless otherwise noted.

][2.2.3 Hot-Rolled Carbon Steel Bars

Provide bars and bar-size shapes conforming to ASTM A575, grade as selected
by the fabricator.

][2.2.4 Cold-Finished Steel Bars

Provide cold-finished steel bars conforming to ASTM A108, grade as selected

SECTION 05 52 00 Page 11

by the fabricator.

][2.2.5 Cold-Drawn Steel Tubing

Provide tubing conforming to ASTM A512, sunk drawn, butt-welded,
cold-finished, and stress-relieved.

][2.2.6 Steel Pipe

Provide pipe conforming to ASTM A53/A53M, type as selected, Grade B; primed
finish, unless galvanizing is required; standard weight (Schedule 40).

][2.2.7 Concrete Inserts

**
NOTE: Use inserts for fastening steel stair items
to cast-in-place concrete construction subjected to
direct pullout loadings such as shelf angles and
supports attached to concrete slab ceilings.
Indicate all locations of inserts.

**

[Provide threaded-type concrete inserts consisting of galvanized ferrous
castings, internally threaded to receive M20 3/4-inch diameter machine
bolts; either malleable iron conforming to ASTM A47/A47M or cast steel
conforming to ASTM A27/A27M, hot-dip galvanized in accordance with
ASTM A153/A153M .

][Provide wedge-type concrete inserts consisting of galvanized box-type
ferrous castings designed to accept M20 3/4-inch diameter bolts having
special wedge-shaped heads, made of either malleable iron conforming to
ASTM A47/A47M or cast steel conforming to ASTM A27/A27M and hot-dip
galvanized in accordance with ASTM A153/A153M .

][Provide carbon steel bolts having special wedge-shaped heads, nuts,
washers, and shims, galvanized in accordance with ASTM A153/A153M . Provide
slotted-type concrete inserts consisting of galvanized 3 millimeter 1/8-inch
thick pressed steel plate conforming to ASTM A283/A283M , made of box-type
welded construction with slot designed to receive M20 3/4-inch diameter
square-head bolt with knockout cover; and hot-dip galvanized in accordance
with ASTM A123/A123M .

]][2.2.8 Masonry Anchorage Devices

**
NOTE: Use masonry anchorage devices only for
fastening steel stair items to solid masonry and
concrete when the anchor is not subjected to pullout
loads or vibration in shear loads.

**

Provide masonry anchorage devices consisting of expansion shields complying
with AASHTO M 314, ASTM E488/E488M and ASTM C514 as follows:

[Provide lead expansion shields for machine screws and bolts 6
millimeter 1/4-inch and smaller; head-out embedded nut type, single
unit class, Group I, Type 1, Class 1.

][Provide lead expansion shields for machine screws and bolts larger than

SECTION 05 52 00 Page 12

6 millimeter 1/4 inch in size; head-out embedded nut type, multiple
unit class, Group I, Type 1, Class 2.

][Provide bolt anchor expansion shields for lag bolts; zinc-alloy, long
shield anchors class, Group II, Type 1, Class 1.

][Provide bolt anchor expansion shields for bolts; closed-end bottom
bearing class, Group II, Type 2, Class 1.

]
**

NOTE: Use toggle bolts for anchoring steel stair
items to hollow masonry and stud partitions.

**

[Provide tumble-wing type toggle bolts conforming to ASTM A325M ASTM A325,
ASTM A449 and ASTM C636/C636M, type, class, and style as required.

]
][2.2.9 Fasteners

Provide galvanized zinc-coated fasteners in accordance with ASTM A153/A153M
used for exterior applications or where built into exterior walls or floor
systems. Select fasteners for the type, grade, and class required for the
installation of steel stair items.

[Provide standard hexagon-head bolts, conforming to ISO 898-1 ASTM A307,
Grade A.

][Provide square-head lag bolts conforming to ASME B18.2.3.8M ASME B18.2.1 .

][Provide cadmium-plated steel machine screws conforming to ASME B18.6.7M
ASME B18.6.3 .

][Provide flat-head carbon steel wood screws conforming to ASME B18.6.5M
ASME B18.6.1 .

][Provide plain round, general-assembly-grade, carbon steel washers
conforming to ASME B18.22M ASME B18.21.1 .

][Provide helical spring, carbon steel lockwashers conforming to
ASME B18.2.3.8M ASME B18.2.1 .

]][2.2.10 Steel Railings And Handrails

**
NOTE: Ensure handrail design meets loads of the
applicable building code, OSHA, and ADA. Decorative
architectural handrail is not covered in this
section. See NAAMM, "Pipe Railing Manual" for
suggestions.

**

**
NOTE: Design grab bars, shower seats and dressing
room bench seat systems to resist a single
concentrated load of 250 pounds (1.11 kN) applied in
any direction at any point.

**

Design handrails to resist a concentrated load of[890 N][200 lbs] [_____]

SECTION 05 52 00 Page 13

in any direction at any point of the top of the rail or[73 N/m][50 lbs
per foot] [_____] applied horizontally to top of the rail, whichever is
more severe. NAAMM AMP 521, provide the same size rail and post. Provide
pipe collars of the same material and finish as the handrail and posts.
[Provide series 300 stainless steel pipe collars.]

2.2.10.1 Steel Handrails

**
NOTE: Standard A 53 pipe at nominal diameter 30 mm
1 1/4 inches meets the minimum requirements since
the outside diameter is 45 mm 1.66 inches.

**

Provide steel handrails, including inserts in concrete, [steel pipe
conforming to ASTM A53/A53M] [or] [structural tubing conforming to
ASTM A500/A500M , Grade A or B of equivalent strength]. Provide steel
railings of [40] [50] mm [1-1/2] [2]-inches nominal size,[hot-dip
galvanized] [and] [shop painted].

Provide kickplates between railing posts where indicated, and consist ofo 4
millimeter 1/8-inch steel flat bars not less than 150 millimeter 6-inches
high. Secure kickplates as indicated.

[Galvanize exterior railings, including pipe, fittings, brackets, fasteners,
and other ferrous metal components. Provide black steel pipe for interior
railings.

][Provide galvanized exterior and interior railings where indicated,
including pipe, fittings, brackets, fasteners, and other ferrous metal
components. Provide black steel pipe for interior railings not indicated
as galvanized.

][Provide galvanized railings, including pipe, fittings, brackets, fasteners,
and other ferrous metal components.

]][2.2.11 Aluminum Railings And Handrails

**
NOTE: Do not use slip-on type fittings and set
screws for locations subject to abusive use by
building occupants. The less expensive Alloy
6061-T6 meets the strength requirements, but is not
suitable for bending, and discolors when anodized.
Handrail fastenings should be of Series 300
stainless steel. Specify No. 316 for marine
environments.

**

Provide railings and handrails consisting of[[40] [50] mm [1 1/2] [2]-inch
nominal schedule 40 pipe ASTM B429/B429M],[45 mm 1-3/4-inch square
aluminum semi-hollow tube with rounded corners ASTM B221M ASTM B221].
Provide [mill finish] [anodized] aluminum [[_____] color] railings. Ensure
all fasteners are Series 300 stainless steel.

] 2.2.12 Safety Chains [And Guardrails]

Provide safety chains of galvanized steel, straight link type, 5 mm
3/16-inch diameter, with at least twelve links per 300 mm foot, and with

SECTION 05 52 00 Page 14

snap hooks on each end. Test safety chain in accordance with
ASTM A467/A467M , Class CS. Provide snap hooks of boat type. Provide
galvanized 10 mm 3/8-inch bolt with 20 mm 3/4-inch eye diameter for
attachment of chain, anchored as indicated. Supply two chains, 100 mm
4-inches longer than the anchorage spacing, for each guarded area.
[Provide corrugated sheet steel beam guardrail conforming to the
requirements of AASHTO M 180, Type [_____] of the class specified on the
drawings. Provide bolts and nuts as indicated, conforming to the
requirements of ASTM A307.] Locate [guard rails] safety chain where
indicated. Mount the top chain [rail] 1050 mm feet 6 inches [_____] above
the [floor] [ground] and mount the lower chain [rail] 600 mm 2 feet [_____]
above the [floor] [ground].

PART 3 EXECUTION

3.1 PREPARATION

Adjust stair railings and handrails prior to securing in place to ensure
proper matching at butting joints and correct alignment throughout their
length. Space posts not more than [2440 millimeter] [_____] [8-feet]
[_____] on center. Plumb posts in each direction. Secure posts and rail
ends to building construction as follows:

[a. Anchor posts in concrete by means of pipe sleeves set and anchored into
concrete. Provide sleeves of galvanized, standard weight, steel pipe,
not less than 150 millimeter 6-inches long, and having an inside
diameter not less than 13 millimeter 1/2-inch greater than the outside
diameter of the inserted pipe post. Provide steel plate closure
secured to the bottom of the sleeve, with closure width and length not
less than 25 millimeter 1-inch greater than the outside diameter of the
sleeve. After posts have been inserted into sleeves, fill the annular
space between post and sleeve with molten lead, sulfur, or a
quick-setting hydraulic cement. Cover anchorage joint with a round
steel flange welded to the post.

][b. Anchor posts to steel with steel oval flanges, angle type or floor type
as required by conditions, welded to posts and bolted to the steel
supporting members.

][c. Anchor rail ends into concrete and masonry with steel round flanges
welded to rail ends and anchored into the wall construction with lead
expansion shields and bolts.

][d. Anchor rail ends to steel with steel oval or round flanges welded to
tail ends and bolted to the structural steel members.

] Secure handrails to walls by means of wall brackets and wall return fitting
at handrail ends. Provide brackets of malleable iron castings, with not
less than 75 millimeter 3-inch projection from the finish wall surface to
the center of the pipe drilled to receive one M10 3/8-inch bolt. Locate
brackets not more than 1525 millimeter 60-inches on center. Provide wall
return fittings of cast iron castings, flush-type, with the same projection
as that specified for wall brackets. Secure wall brackets and wall return
fittings to building construction as follows:

[a. For concrete and solid masonry anchorage, use bolt anchor expansion
shields and lag bolts.

][b. For hollow masonry and stud partition anchorage, use toggle bolts

SECTION 05 52 00 Page 15

having square heads.

] Install toe boards and brackets where indicated. Make splices, where
required, at expansion joints. Install removable sections as indicated.

3.2 INSTALLATION

Submit manufacturer's installation instructions for the following products
to be used in the fabrication of [steel][_____] [stair railing] [and] [hand
rail work]:

[a. Structural steel plates, shapes, and bars

][b. Structural steel tubing

][c. Cold finished steel bars

][d. Hot-Rolled carbon steel bars

][e. Cold-Drawn steel tubing

][f. Protective coating

][g. Masonry anchorage devices

][h. Steel railings and handrails

][i. Aluminum railings and handrails

][j. Anchorage and fastening systems

] Provide complete, detailed fabrication and installation drawings for all
iron and steel hardware, and for all steel shapes, plates, bars and strips
used in accordance with the design specifications referenced in this
section.

[3.2.1 Steel Handrail

Install [in pipe sleeves embedded in concrete and filled with non-shrink
grout or quick setting anchoring cement with anchorage covered with
standard pipe collar pinned to post.][by means of pipe sleeves secured to
wood with screws.][masonry with expansion shields and bolts or toggle
bolts.][by means of base plates bolted to stringers or structural steel
frame work.] Secure rail ends by steel pipe flanges [anchored by expansion
shields and bolts.] [through-bolted to a back plate or by 6 mm 1/4 inch lag
bolts to studs or solid backing.]

][3.2.2 Aluminum Handrail

Affix to base structure by [flanges anchored to concrete or other existing
masonry by expansion shields] [base plates or flanges bolted to stringers
or structural steel framework] [flanges through-bolted to a backing plate
on other side of a wall] [flanges lag bolted to studs or other structural
timbers]. Provide Series 300 stainless steel bolts to anchor aluminum
alloy flanges, of a size appropriate to the standard product of the
manufacturer. Where aluminum or alloy fittings or extrusions are to be in
contact with dissimilar metals or concrete, coat the contact surface a
heavy coating of bituminous paint.

SECTION 05 52 00 Page 16

][3.2.3 Touchup Painting

**
NOTE: Delete the paragraph and heading if touchup
painting is to be excluded from the steel stair
erector's work.

**

Immediately after installation, clean field welds, bolted connections,
abraded areas of the shop paint, and exposed areas painted with the paint
used for shop painting. Apply paint by brush or spray to provide a minimum
dry-film thickness of 0.051 millimeter 2-mils.

] 3.3 FIELD QUALITY CONTROL

3.3.1 Field Welding

Ensure procedures of manual shielded metal arc welding, appearance and
quality of welds made, and methods used in correcting welding work comply
with AWS D1.1/D1.1M .

 -- End of Section --

SECTION 05 52 00 Page 17

