
**
USACE / NAVFAC / AFCEC / NASA UFGS-06 10 00 (February 2012)

Preparing Activity: NAVFAC Superseding
 UFGS-06 10 00 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 06 - WOOD, PLASTICS, AND COMPOSITES

SECTION 06 10 00

ROUGH CARPENTRY

02/12

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY AND STORAGE
 1.4 GRADING AND MARKING
 1.4.1 Lumber
 1.4.2 Structural Glued Laminated Timber
 1.4.3 Plywood
 1.4.4 Structural-Use and OSB Panels
 1.4.5 Preservative-Treated Lumber and Plywood
 1.4.6 Fire-Retardant Treated Lumber
 1.4.7 Hardboard, Gypsum Board, and Fiberboard
 1.4.8 Plastic Lumber
 1.5 SIZES AND SURFACING
 1.6 MOISTURE CONTENT
 1.7 PRESERVATIVE TREATMENT
 1.7.1 Existing Structures
 1.7.2 New Construction
 1.8 FIRE-RETARDANT TREATMENT
 1.9 QUALITY ASSURANCE
 1.9.1 Drawing Requirements
 1.9.2 Data Required
 1.9.3 Certificates of Grade
 1.9.4 Humidity Requirements
 1.9.5 Plastic Lumber Performance
 1.10 ENVIRONMENTAL REQUIREMENTS
 1.11 SUSTAINABLE DESIGN REQUIREMENTS
 1.11.1 Local/Regional Materials
 1.11.2 Certified Wood
 1.11.3 Forest Stewardship Council (FSC) Certification

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Virgin Lumber

SECTION 06 10 00 Page 1

 2.1.2 Salvaged Lumber
 2.1.3 Recovered Lumber
 2.1.4 Engineered Wood Products
 2.1.5 Natural Decay- and Insect-Resistant Wood
 2.1.6 Plastic Lumber
 2.1.6.1 Shear Parallel to Length
 2.1.6.2 Density
 2.1.6.3 Compressive Strength
 2.1.6.4 Flexural Strength
 2.1.6.5 Tensile Strength
 2.1.6.6 Coefficient of Thermal Expansion
 2.1.6.7 Screw Withdrawal
 2.1.6.8 Nail Withdrawal
 2.2 LUMBER
 2.2.1 Structural Lumber
 2.2.2 Framing Lumber
 2.2.3 Structural Glued Laminated Timber
 2.3 PLYWOOD, STRUCTURAL-USE, AND ORIENTED STRAND BOARD (OSB) PANELS
 2.3.1 Subflooring
 2.3.1.1 Plywood
 2.3.1.2 Structural-Use and OSB Panels
 2.3.2 Combination Subfloor-Underlayment
 2.3.2.1 Plywood
 2.3.2.2 Structural-Use Panel
 2.3.3 Wall Sheathing
 2.3.3.1 Plywood
 2.3.3.2 Structural-Use and OSB Panels
 2.3.4 Roof Sheathing
 2.3.4.1 Plywood
 2.3.4.2 Structural-Use Panel
 2.3.5 Diaphragms
 2.3.5.1 Plywood
 2.3.5.2 Structural-Use and OSB Panels
 2.3.6 Shear Walls
 2.3.6.1 Plywood
 2.3.6.2 Structural-Use and OSB Panels
 2.3.7 Other Uses
 2.3.7.1 Plywood
 2.3.7.2 Structural-Use and OSB Panels
 2.4 UNDERLAYMENT
 2.4.1 Hardboard
 2.4.2 Particleboard
 2.4.3 Plywood
 2.4.4 Oriented Strand Board
 2.4.5 Fiberboard
 2.4.6 Strawboard Panels
 2.4.7 Cork
 2.5 OTHER MATERIALS
 2.5.1 Hardboard Underlayment
 2.5.2 Fiberboard Wall Sheathing
 2.5.3 Gypsum Wall Sheathing
 2.5.4 Foil-Faced Insulative Sheathing
 2.5.5 Cellulose Honeycomb Panels
 2.5.6 Building Paper
 2.5.7 Trussed Rafters
 2.5.8 Trussed Joists
 2.5.9 Roof Decking
 2.5.10 Miscellaneous Wood Members
 2.5.10.1 Nonstress Graded Members

SECTION 06 10 00 Page 2

 2.5.10.2 Wood Bumpers
 2.5.10.3 Sill Plates
 2.5.10.4 Blocking
 2.5.10.5 Rough Bucks and Frames
 2.5.11 Adhesives
 2.6 ROUGH HARDWARE
 2.6.1 Bolts, Nuts, Studs, and Rivets
 2.6.2 Anchor Bolts
 2.6.3 Expansion Shields
 2.6.4 Lag Screws and Lag Bolts
 2.6.5 Wood Screws
 2.6.6 Nails [and Staples]
 2.6.7 Wire Nails
 2.6.8 Timber Connectors
 2.6.9 Clip Angles
 2.6.10 Joist Hangers
 2.6.11 Tie Straps
 2.6.12 Joist Anchors
 2.6.13 Door Buck Anchors
 2.6.14 Metal Bridging
 2.6.15 Toothed Rings and Shear Plates
 2.6.16 Beam Anchors
 2.6.17 Metal Framing Anchors
 2.6.18 Panel Edge Clips
 2.7 AIR INFILTRATION BARRIER

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Sills
 3.1.1.1 Anchors in Masonry
 3.1.1.2 Anchors in Concrete
 3.1.2 Beams and Girders
 3.1.3 Roof Framing or Rafters
 3.1.4 Joists
 3.1.4.1 Floor (Ceiling) Framing
 3.1.4.2 Doubled Joists
 3.1.4.3 Tie Straps
 3.1.4.4 Joist Anchors
 3.1.5 Bridging
 3.1.5.1 Wood Cross-Bridging
 3.1.5.2 Metal Cross-Bridging
 3.1.6 Subflooring
 3.1.6.1 Plywood, Structural-Use, and OSB Panels
 3.1.6.2 Combination Subfloor-Underlayment
 3.1.6.3 Wood
 3.1.6.4 Depressed Subfloors
 3.1.7 Underlayment
 3.1.8 Columns and Posts
 3.1.9 Wall Framing
 3.1.9.1 Studs
 3.1.9.2 Plates
 3.1.9.3 Firestops
 3.1.9.4 Diagonal Bracing
 3.1.10 Wall Sheathing
 3.1.10.1 Plywood, Structural-Use, and OSB Panel Wall Sheathing
 3.1.10.2 Fiberboard Wall Sheathing
 3.1.10.3 Gypsum Sheathing Board
 3.1.10.4 Foil-Faced Insulative Sheathing

SECTION 06 10 00 Page 3

 3.1.10.5 Particleboard
 3.1.10.6 Cellulose Honeycomb Panels
 3.1.11 Wood Sheathing
 3.1.12 Building Paper
 3.1.13 Ceiling Joists
 3.1.14 Metal Framing Anchors
 3.1.15 Trusses
 3.1.16 Structural Glued Laminated Timber Members
 3.1.17 Plywood and Structural-Use Panel Roof Sheathing
 3.1.18 Stair Framing
 3.1.19 Plastic Lumber
 3.2 MISCELLANEOUS
 3.2.1 Wood Roof Nailers, Edge Strips, Crickets, Curbs, and Cants
 3.2.1.1 Roof Nailing Strips
 3.2.1.2 Roof Edge Strips and Nailers
 3.2.1.3 Crickets, Cants, and Curbs
 3.2.2 Rough Wood Bucks
 3.2.3 Wood Blocking
 3.2.4 Wood Grounds
 3.2.5 Wood Furring
 3.2.6 Wood Bumpers
 3.2.7 Temporary Closures
 3.2.8 Temporary Centering, Bracing, and Shoring
 3.2.9 Wood Sleepers
 3.2.10 Diaphragms
 3.2.11 Shear Walls
 3.2.12 Bridging
 3.2.13 Corner Bracing
 3.2.14 Sill Plates
 3.3 INSTALLATION OF TIMBER CONNECTORS
 3.4 ERECTION TOLERANCES
 3.5 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS
 3.6 WASTE MANAGEMENT
 3.7 SCHEDULE

-- End of Section Table of Contents --

SECTION 06 10 00 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-06 10 00 (February 2012)

Preparing Activity: NAVFAC Superseding
 UFGS-06 10 00 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 06 10 00

ROUGH CARPENTRY
02/12

**
NOTE: This guide specification covers framing,
grounds, nailers, blocking, and sheathing of light
wooden structures and includes the use of
preassembled components and plastic lumber. Wood
finished flooring, trim, millwork, siding, heavy
timber work, custom woodwork, and finish carpentry
are specified in other sections.

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 should be shown on
the project drawings:

1. Sizes and spacing of all wood framing members
including trussed rafters and trusses

2. Location, size, type, and thickness of all
materials

3. Size and spacing of anchor bolts

4. Details of all connections and anchorage where
special conditions exist such as high wind,
hurricane, and earthquake areas

SECTION 06 10 00 Page 5

5. Design loads

6. Design unit stresses for structural lumber

7. Details of depressed floors to receive ceramic
tile.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: Issue (date) of references included in
project specifications need not be more current than
provided by the latest guide specification. Use of
SpecsIntact automated reference checking is
recommended for projects based on older guide
specifications.

**

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 HARDBOARD ASSOCIATION (AHA)

AHA A135.4 (1995; R 2004) Basic Hardboard

AMERICAN INSTITUTE OF TIMBER CONSTRUCTION (AITC)

AITC 111 (2005) Recommended Practice for Protection
of Structural Glued Laminated Timber
During Transit, Storage and Erection

AITC TCM (2012) Timber Construction Manual, 5th
Edition

ANSI/AITC A190.1 (2007) American National Standard,
Structural Glued Laminated Timber

AMERICAN LUMBER STANDARDS COMMITTEE (ALSC)

ALSC PS 20 (2015) American Softwood Lumber Standard

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

AREMA Eng Man (2015) Manual for Railway Engineering

AMERICAN WOOD COUNCIL (AWC)

AWC NDS (2012) National Design Specification (NDS)
for Wood Construction

AWC WFCM (2012) Wood Frame Construction Manual for
One- and Two-Family Dwellings

SECTION 06 10 00 Page 6

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA BOOK (2015) AWPA Book of Standards

AWPA M2 (2015) Standard for Inspection of Treated
Wood Products

AWPA M6 (2013) Brands Used on Preservative Treated
Materials

AWPA P18 (2014) Nonpressure Preservatives

AWPA P49 (2015) Standard for Fire Retardant FR-1

AWPA P5 (2015) Standard for Waterborne
Preservatives

AWPA T1 (2015) Use Category System: Processing and
Treatment Standard

AWPA U1 (2015) Use Category System: User
Specification for Treated Wood

APA - THE ENGINEERED WOOD ASSOCIATION (APA)

APA E30 (2011) Engineered Wood Construction Guide

APA E445 (2002) Performance Standards and
Qualification Policy for Structural-Use
Panels (APA PRP-108)

APA EWS R540 (2013) Builder Tips: Proper Storage and
Handling of Glulam Beams

APA EWS T300 (2007) Technical Note: Glulam Connection
Details

APA F405 (19) Product Guide: Performance Rated
Panels

APA L870 (2010) Voluntary Product Standard, PS
1-09, Structural Plywood

APA S350 (2014) PS 2-10, Performance Standard for
Wood-Based Structural-Use Panels

ASME INTERNATIONAL (ASME)

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

ASME B18.2.2 (2010) Nuts for General Applications:
Machine Screw Nuts, Hex, Square, Hex
Flange, and Coupling Nuts (Inch Series)

ASME B18.5.2.1M (2006; R 2011) Metric Round Head Short
Square Neck Bolts

ASME B18.5.2.2M (1982; R 2010) Metric Round Head Square

SECTION 06 10 00 Page 7

Neck Bolts

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

ASTM INTERNATIONAL (ASTM)

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

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

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM C1136 (2012) Standard Specification for
Flexible, Low Permeance Vapor Retarders
for Thermal Insulation

ASTM C1396/C1396M (2014a) Standard Specification for Gypsum
Board

ASTM C208 (2012) Cellulosic Fiber Insulating Board

ASTM D1435 (2013) Standard Practice for Outdoor
Weathering of Plastics

ASTM D1972 (1997; R 2005) Standard Practice for
Generic Marking of Plastic Products

ASTM D198 (2015) Standard Test Methods of Static
Tests of Lumber in Structural Sizes

ASTM D2344/D2344M (2013) Standard Test Method for Short-Beam
Strength of Polymer Matrix Composite
Materials and Their Laminates

ASTM D2898 (2010) Accelerated Weathering of
Fire-Retardant-Treated Wood for Fire
Testing

ASTM D3498 (2003; R 2011) Adhesives for Field-Gluing
Plywood to Lumber Framing for Floor Systems

ASTM D6007 (2014) Standard Test Method for
Determining Formaldehyde Concentration in
Air from Wood Products Using a Small Scale
Chamber

ASTM D6108 (2013) Standard Test Method for
Compressive Properties of Plastic Lumber
and Shapes

ASTM D6109 (2013) Standard Test Methods for Flexural
Properties of Unreinforced and Reinforced

SECTION 06 10 00 Page 8

Plastic Lumber and Related Products

ASTM D6111 (2013a) Standard Test Method for Bulk
Density and Specific Gravity of Plastic
Lumber and Shapes by Displacement

ASTM D6112 (2013) Compressive and Flexural Creep and
Creep-Rupture of Plastic Lumber and Shapes

ASTM D6117 (2013; E 2014) Standard Test Methods for
Mechanical Fasteners in Plastic Lumber and
Shapes

ASTM D6330 (1998; R 2014) Standard Practice for
Determination of Volatile Organic
Compounds (Excluding Formaldehyde)
Emissions from Wood-Based Panels Using
Small Environmental Chambers Under Defined
Test Conditions

ASTM D696 (2008; E 2013) Standard Test Method for
Coefficient of Linear Thermal Expansion of
Plastics Between -30 degrees C and 30
degrees C With a Vitreous Silica
Dilatometer

ASTM E1333 (2014) Determining Formaldehyde
Concentrations in Air and Emission Rates
from Wood Products Using a Large Chamber

ASTM E96/E96M (2014) Standard Test Methods for Water
Vapor Transmission of Materials

ASTM F1667 (2013) Driven Fasteners: Nails, Spikes,
and Staples

ASTM F547 (2006; R 2012) Nails for Use with Wood and
Wood-Base Materials

COMPOSITE PANEL ASSOCIATION (CPA)

CPA A208.1 (2009) Particleboard

FM GLOBAL (FM)

FM 4435 (2013) Roof Perimeter Flashing

FOREST STEWARDSHIP COUNCIL (FSC)

FSC STD 01 001 (2000) Principles and Criteria for Forest
Stewardship

GREEN SEAL (GS)

GS-36 (2011) Commercial Adhesives

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

SECTION 06 10 00 Page 9

NATIONAL HARDWOOD LUMBER ASSOCIATION (NHLA)

NHLA Rules (2011) Rules for the Measurement &
Inspection of Hardwood & Cypress

NORTHEASTERN LUMBER MANUFACTURERS ASSOCIATION (NELMA)

NELMA Grading Rules (2013) Standard Grading Rules for
Northeastern Lumber

REDWOOD INSPECTION SERVICE (RIS) OF THE CALIFORNIA REDWOOD
ASSOCIATION (CRA)

RIS Grade Use (1998) Redwood Lumber Grades and Uses

SOUTH COAST AIR QUALITY MANAGEMENT DISTRICT (SCAQMD)

SCAQMD Rule 1168 (1989; R 2005) Adhesive and Sealant
Applications

SOUTHERN CYPRESS MANUFACTURERS ASSOCIATION (SCMA)

SCMA Spec (1986; Supple. No. 1, Aug 1993) Standard
Specifications for Grades of Southern
Cypress

SOUTHERN PINE INSPECTION BUREAU (SPIB)

SPIB 1003 (2002) Standard Grading Rules for Southern
Pine Lumber

TRUSS PLATE INSTITUTE (TPI)

TPI 1 (2007; R 2006) National Design Standard
for Metal Plate Connected Wood Truss
Construction; Commentary and Appendices

TPI HIB (1991) Commentary and Recommendations for
Handling, Installing and Bracing Metal
Plate Connected Wood Trusses

U.S. DEPARTMENT OF COMMERCE (DOC)

DOC/NIST PS56 (1973) Structural Glued Laminated Timber

DOC/NIST PS58 (1973) Basic Hardboard (ANSI A135.4)

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-1923 (Rev A; Notice 2) Shield, Expansion (Lag,
Machine and Externally Threaded Wedge Bolt
Anchors)

CID A-A-1924 (Rev A; Notice 2) Shield, Expansion (Self
Drilling Tubular Expansion Shell Bolt
Anchors

CID A-A-1925 (Rev A; Notice 2) Shield Expansion (Nail

SECTION 06 10 00 Page 10

Anchors)

FS UU-B-790 (Rev A; Notice 2) Building Paper Vegetable
Fiber: (Kraft, Waterproofed, Water
Repellent and Fire Resistant)

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED NC (2009) Leadership in Energy and
Environmental Design(tm) New Construction
Rating System

WEST COAST LUMBER INSPECTION BUREAU (WCLIB)

WCLIB 17 (2004) Standard Grading Rules

WESTERN WOOD PRODUCTS ASSOCIATION (WWPA)

WWPA G-5 (2011) Western Lumber Grading Rules

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
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.

Submittal items not designated with a "G" are
considered as being for information only for Army
projects and for Contractor Quality Control approval

SECTION 06 10 00 Page 11

for Navy projects.
**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [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

[Structural glued laminated members; G [, [_____]]]

[Trussed rafters; G [, [_____]]]

[Trussed joists; G [, [_____]]]

[Fabricated structural members; G [, [_____]]]

Modifications of structural members; G [, [_____]]

Drawings of structural laminated members, fabricated wood trusses,
engineered wood joists and rafters, and other fabricated
structural members indicating materials, shop fabrication, and
field erection details; including methods of fastening.

[Nailers and Nailing Strips; G [, [_____]]

Drawings of field erection details, including materials and
methods of fastening nailers in conformance with Factory Mutual
wind uplift rated systems specified in other Sections of these
specifications.]

SD-03 Product Data

[Local/Regional Materials; (LEED NC)

 Submit documentation indicating distance between manufacturing
facility and the project site. Indicate distance of raw material
origin from the project site. Indicate relative dollar value of
local/regional materials to total dollar value of products
included in project.]

[Salvaged Lumber; (LEED NC)
Recovered Lumber; (LEED NC)

 Documentation certifying products are from salvaged/recovered
lumber sources. Indicate relative dollar value of salvaged
content products to total dollar value of products included in
project.]

[Underlayment ; (LEED NC)

 Documentation indicating type of biobased material in product
and biobased content. Indicate relative dollar value of biobased
content products to total dollar value of products included in

SECTION 06 10 00 Page 12

project. Documentation indicating relative dollar value of
rapidly renewable materials to total dollar value of products
included in project. Submit documentation indicating percentage
of post-industrial and post-consumer recycled content per unit of
product. Indicate relative dollar value of recycled content
products to total dollar value of products included in project.
Where recycled lumber materials are used for structural
applications, include lumber certification and quality grading.]

Plastic Lumber ; (LEED NC)
Fiberboard Wall Sheathing ; (LEED NC)
Cellulose Honeycomb Panels ; (LEED NC)

 Submit documentation indicating percentage of post-industrial
and post-consumer recycled content per unit of product. Indicate
relative dollar value of recycled content products to total dollar
value of products included in project. Where recycled lumber
materials are used for structural applications, include lumber
certification and quality grading.

[Fire-retardant treatment
Engineered wood products ; (LEED NC)
Structural-use and OSB panels ; (LEED NC)

 Submit documentation verifying that no urea-formaldehyde resins
were used.]

[Oriented Strand Board ; (LEED NC)

 Submit documentation indicating relative dollar value of rapidly
renewable materials to total dollar value of products included in
project.]

[Adhesives ; (LEED NC)

 Submit manufacturer's product data, indicating VOC content.]

SD-05 Design Data

Modifications of structural members; G [, [_____]]

Design analysis and calculations showing design criteria used to
accomplish the applicable analysis.

SD-06 Test Reports

Preservative-treated lumber and plywood

SD-07 Certificates

Forest Stewardship Council (FSC) Certification; (LEED NC)

[Certificates of grade

 Manufacturer's certificates (approved by an American Lumber
Standards approved agency) attesting that lumber and material not
normally grade marked meet the specified requirements.
Certificate of Inspection for grade marked material by an American
Lumber Standards Committee (ALSC) recognized inspection agency

SECTION 06 10 00 Page 13

prior to shipment.]

Preservative treatment

SD-10 Operation and Maintenance Data

Plastic

 When not labeled, identify types in Operation and Maintenance
Manual.

Take-back program

 Include contact information, summary of procedures, and the
limitations and conditions applicable to the project. Indicate
manufacturer's commitment to reclaim materials for recycling
and/or reuse.

SD-11 Closeout Submittals

Local/Regional Materials; (LEED NC)

 LEED documentation relative to local/regional materials credit
in accordance with LEED Reference Guide. Include in LEED
Documentation Notebook.

Plastic Lumber; (LEED NC)
Fiberboard Wall Sheathing; (LEED NC)
Cellulose Honeycomb Panels; (LEED NC)

 LEED documentation relative to recycled content credit in
accordance with LEED Reference Guide. Include in LEED
Documentation Notebook.

Adhesives; (LEED NC)

 LEED documentation relative to low emitting materials credit in
accordance with LEED Reference Guide. Include in LEED
Documentation Notebook.

Oriented Strand Board; (LEED NC)

LEED documentation relative to rapidly renewable materials credit
in accordance with LEED Reference Guide. Include in LEED
Documentation Notebook.

Engineered Wood Products; (LEED NC)
Structural-use and OSB Panels; (LEED NC)

 LEED documentation relative to low emitting materials credit in
accordance with LEED Reference Guide. Include in LEED
Documentation Notebook.

Certified Wood; (LEED NC)

 LEED documentation relative to certified wood credit in
accordance with LEED Reference Guide. Include in LEED
Documentation Notebook.

SECTION 06 10 00 Page 14

1.3 DELIVERY AND STORAGE

Deliver materials to the site in an undamaged condition. Store, protect,
handle, and install prefabricated structural elements in accordance with
manufacturer's instructions and as specified. Store materials off the
ground to provide proper ventilation, with drainage to avoid standing
water, and protection against ground moisture and dampness. Store
materials with a moisture barrier at both the ground level and as a cover
forming a well ventilated enclosure. Store wood I-beams and glue-laminated
beams and joists on edge. Adhere to requirements for stacking, lifting,
bracing, cutting, notching, and special fastening requirements. [Laminated
timber shall be handled and stored in accordance with AITC 111 or
APA EWS R540.] Remove defective and damaged materials and provide new
materials. Store separated reusable wood waste convenient to cutting
station and area of work.

1.4 GRADING AND MARKING

1.4.1 Lumber

**
NOTE: Finger-jointed lumber is not allowed for Air
Force construction.

**

Mark each piece of framing and board lumber or each bundle of small pieces
of lumber with the grade mark of a recognized association or independent
inspection agency. Such association or agency shall be certified by the
Board of Review, American Lumber Standards Committee, to grade the species
used. Surfaces that are to be exposed to view shall not bear grademarks,
stamps, or any type of identifying mark. Hammer marking will be permitted
on timbers when all surfaces will be exposed to view.

1.4.2 Structural Glued Laminated Timber

Mark each member with the mark of a recognized association or independent
inspection agency that maintains continuing control over the quality of
structural glued laminated timber products. The marking shall indicate
compliance with ANSI/AITC A190.1 and shall include all identification
information required by ANSI/AITC A190.1 . [Structurally end-jointed lumber
shall also be certified and grade marked in accordance with ANSI/AITC A190.1 .]

1.4.3 Plywood

Mark each sheet with the mark of a recognized association or independent
inspection agency that maintains continuing control over the quality of the
plywood. The mark shall identify the plywood by species group or span
rating, exposure durability classification, grade, and compliance with
APA L870 .Surfaces that are to be exposed to view shall not bear grademarks
or other types of identifying marks.

1.4.4 Structural-Use and OSB Panels

Mark each panel with the mark of a recognized association or independent
inspection agency that maintains continuing control over the quality of the
panel. The mark shall indicate end use, span rating, and exposure
durability classification. Oriented Strand Board (OSB), APA F405 .

SECTION 06 10 00 Page 15

1.4.5 Preservative-Treated Lumber and Plywood

The Contractor shall be responsible for the quality of treated wood
products. Each treated piece shall be inspected in accordance with AWPA M2
and permanently marked or branded, by the producer, in accordance with
AWPA M6. The Contractor shall provide Contracting Officer's Representative
(COR) with the inspection report of an approved independent inspection
agency that offered products comply with applicable AWPA Standards. The
appropriate Quality Mark on each piece will be accepted, in lieu of
inspection reports, as evidence of compliance with applicable AWPA
treatment standards.

1.4.6 Fire-Retardant Treated Lumber

**
NOTE: Do not use fire-retardant treated plywood on
Navy projects.

**

Mark each piece in accordance with AWPA M6, except pieces that are to be
natural or transparent finished. In addition, exterior fire-retardant
lumber shall be distinguished by a permanent penetrating blue stain.
Labels of a nationally recognized independent testing agency will be
accepted as evidence of conformance to the fire-retardant requirements of
AWPA M6.

1.4.7 Hardboard, Gypsum Board, and Fiberboard

Mark each sheet or bundle to identify the standard under which the material
is produced and the producer.

1.4.8 Plastic Lumber

**
NOTE: The marking system indicated below is
intended to provide assistance in identification of
products for making subsequent decisions as to
handling, recycling, or disposal.

**

Label plastic products to be incorporated into the project in accordance
with ASTM D1972, or provide product data indicating polymeric information
in the Operation and Maintenance Manual.
a. Type 1: Polyethylene Terephthalate (PET, PETE).
b. Type 2: High Density Polyethylene (HDPE).
c. Type 3: Vinyl (Polyvinyl Chloride or PVC).
d. Type 4: Low Density Polyethylene (LDPE).
e. Type 5: Polypropylene (PP).
f. Type 6: Polystyrene (PS).
g. Type 7: Other. Use of this code indicates that the package in
question is made with a resin other than the six listed above, or is made
of more than one resin listed above, and used in a multi-layer combination.

1.5 SIZES AND SURFACING

ALSC PS 20 for dressed sizes of yard and structural lumber. Lumber shall
be surfaced four sides. Size references, unless otherwise specified, are
nominal sizes, and actual sizes shall be within manufacturing tolerances
allowed by the standard under which the product is produced. Other

SECTION 06 10 00 Page 16

measurements are IP or SI standard.

1.6 MOISTURE CONTENT

Air-dry or kiln-dry lumber. Kiln-dry treated lumber after treatment.
Maximum moisture content of wood products shall be as follows at the time
of delivery to the job site:

a. Framing lumber and board, 19 percent maximum

b. Timbers 125 mm 5 inches and thicker, 25 percent maximum

[c. Roof planking, 15 percent maximum]

d. Materials other than lumber; moisture content shall be in accordance
with standard under which the product is produced

1.7 PRESERVATIVE TREATMENT

**
NOTE: Water-borne preservatives are leach
resistant, paintable, and easily worked. Whenever
certain exposed uses require minimized swelling,
shrinking, or splitting, then require that a water
repellent be added to the treatment. Requirement of
an independent inspection agency report or the AWPA
Quality Mark verifies that the product was prepared
and treated in accordance with its appropriate AWPA
Standard and other specification requirements.
Consult the EFD applied biologist for further
guidance regarding specific treatments listed or
additional treatments that may be required for
special use items. All lumber and woodwork in the
Key West and South Florida areas shall be
preservative treated. As a substitute for treated
lumber, plastic lumber and naturally durable
heartwood reduces potential leaching of chemicals
used in wood treatment.

**

**
NOTE: According to the IARC and TCLP, noncompliant
products include, but are not limited to, Chromated
Copper Arsenate (CCA) treatments, Ammoniacal Copper
Zinc Arsenate (ACZA) treatments, and those using
pentachlorophenol or creosote. Compliant pressure
preservative treatments include, but are not limited
to, Ammoniacal Copper Quaternary (ACQ), and Copper
Boron Azole (CBA). FSC-certified treated wood is
available by special order.

ACQ pressure-injected wood does not contain arsenic
or chromium and is not classified as hazardous waste
by EPA. Due to copper toxicity to aquatic
organisms, it is not recommended for use near bodies
of water.

**

Treat wood products with waterborne wood preservatives conforming to AWPA P5.

SECTION 06 10 00 Page 17

Pressure treatment of wood products shall conform to the requirements of
AWPA BOOK Use Category System Standards U1 and T1. Pressure-treated wood
products shall not contain arsenic, chromium, or other agents classified as
carcinogenic, probably carcinogenic, or possibly carcinogenic to humans
(compounds in Groups 1, 2A, or 2B) by the International Agency for Research
on Cancer (IARC), Lyon, France. Pressure-treated wood products shall not
exceed the limits of the U.S. EPA's Toxic Characteristic Leaching Procedure
(TCLP), and shall not be classified as hazardous waste. Submit
certification from treating plant stating chemicals and process used and
net amount of preservatives retained are in conformance with specified
standards.

a. 4 kg per cubic meter 0.25 pcf intended for above ground use.

b. 6.4 kg per cubic meter 0.40 pcf intended for ground contact and fresh
water use. 9.6 kg per cubic meter 0.60 pcf intended for Ammoniacal
Copper Quaternary Compound (ACQ)-treated foundations. 12.8 to 16.1 kg
per cubic meter 0.80 to 1.00 pcf intended for ACQ-treated pilings. All
wood shall be air or kiln dried after treatment. Specific treatments
shall be verified by the report of an approved independent inspection
agency, or the AWPA Quality Mark on each piece. [Do not incise
surfaces of lumber that will be exposed.] Minimize cutting and avoid
breathing sawdust. Brush coat areas that are cut or drilled after
treatment with either the same preservative used in the treatment or
with a 2 percent copper naphthenate solution. [All lumber and woodwork
shall be preservative treated.] Plastic lumber shall not be
preservative treated. The following items shall be preservative
treated:

1. Wood framing, woodwork, and plywood up to and including the
subflooring at the first-floor level of structures having crawl
spaces when the bottoms of such items are 600 mm 24 inches or less
from the earth underneath.

2. Wood members that are in contact with water.

3. Exterior wood steps, platforms, and railings; and all wood framing
of open, roofed structures.

4. Wood sills, soles, plates, furring, and sleepers that are less than
 600 mm 24 inches from the ground, furring and nailers that are
set into or in contact with concrete or masonry.

5. Nailers, edge strips, crickets, curbs, and cants for roof decks.

1.7.1 Existing Structures

**
NOTE: Permathrin is manufactured from water-based
pyrethrum, degrades in sunlight, and affects air
quality less than petroleum-based insecticides.
Borate is considered safe for humans and other
mammals, but is not for use in high-moisture areas.

**

Use borate, permathrin, or a sodium silicate wood mineralization process to
treat wood. Use borate for interior applications only.

SECTION 06 10 00 Page 18

1.7.2 New Construction

**
NOTE: Boron-based preservative complies with the
Uniform Building Code, which limits this treatment
to above-ground use. Some preservatives are not
recommended for use of wood in direct contact with
ground because of the potential for leaching out of
the preservative. Boron-based preservative has
nonrestrictive handling requirements and low
mammalian toxicity.

**

Use a boron-based preservative conforming to AWPA P18, sodium silicate wood
mineralization process, or Ammoniacal Copper Quaternary Compound to treat
wood. Use boron-based preservatives for above-ground applications only.

1.8 FIRE-RETARDANT TREATMENT

**
NOTE: Items to be treated should be listed in this
paragraph. Fire-retardant treatment should be
specified when necessary to provide required fire
resistance for the structure. Where wood will be
exposed to heat or high humidity, as well as where
wood is exposed on the exterior of buildings,
specify exterior fire retardant treatment. Do not
use fire-retardant treated plywood on Navy projects.

**

Fire-retardant treated wood shall be pressure treated with fire retardants
conforming to AWPA P49. Fire retardant treatment of wood products shall
conform to the requirements of AWPA U1, Commodity Specification H and
AWPA T1, Section H. Treatment and performance inspection shall be by an
independent and qualified testing agency that establishes performance
ratings. Each piece or bundle of treated material shall bear
identification of the testing agency to indicate performance in accordance
with such rating. Treated materials to be exposed to rain wetting shall be
subjected to an accelerated weathering technique in accordance with
ASTM D2898 prior to being tested. Such items which will not be inside a
building, and such items which will be exposed to heat or high humidity,
shall receive exterior fire-retardant treatment. [Fire-retardant-treated
wood products shall be free of halogens, sulfates, ammonium phosphate, and
formaldehyde.]Items to be treated include the following:

a. [_____].

1.9 QUALITY ASSURANCE

1.9.1 Drawing Requirements

For fabricated structural members, trusses, qlu-lam members, indicate
materials, details of construction, methods of fastening, and erection
details. Include reference to design criteria used and manufacturers
design calculations. Submit drawings for all proposed modifications of
structural members. Do not proceed with modifications until the submittal
has been approved.

SECTION 06 10 00 Page 19

1.9.2 Data Required

Submit calculations and drawings for all proposed modifications of
structural members. Do not proceed with modifications until the submittal
has been approved.

1.9.3 [Certificates of Grade

Submit certificates attesting that products meet the grade requirements
specified in lieu of grade markings where appearance is important and grade
marks will deface material.

] 1.9.4 Humidity Requirements

**
NOTE: Comfort standards typically allow humidity to
fluctuate to save energy costs. The amount of
humidity control needed will vary with climate
region and types of carpentry used.

**

Sequence work to minimize use of temporary HVAC to dry out building and
control humidity.

1.9.5 Plastic Lumber Performance

Plastic lumber intended for use in exterior applications shall have no
fading or discoloration and no change in dimensional stability as tested in
accordance with ASTM D1435 for a period of [1][3][5][_____] year[s].

1.10 ENVIRONMENTAL REQUIREMENTS

During and immediately after installation of treated wood, engineered wood
products, and laminated wood products at interior spaces, provide temporary
ventilation.

1.11 SUSTAINABLE DESIGN REQUIREMENTS

1.11.1 Local/Regional Materials

**
NOTE: Using local materials can help minimize
transportation impacts, including fossil fuel
consumption, air pollution, and labor. Using
materials harvested and manufactured within a 500
mile radius from the project site contributes to the
following LEED credit: MR5. Coordinate with Section
01 33 29 LEED(tm) DOCUMENTATION. Use second option
if Contractor is choosing local materials in
accordance with Section 01 33 29 LEED(tm)
DOCUMENTATION. first option shall not be used for
USACE projects. Army projects shall include second
option only if pursuing this LEED credit.

**

[Use materials or products extracted, harvested, or recovered, as well as
manufactured, within a [800][_____] kilometer [500][_____] mile radius from
the project site, if available from a minimum of three sources.][See
Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total local material

SECTION 06 10 00 Page 20

requirements. Wood and materials may be locally available.]

1.11.2 Certified Wood

**
NOTE: NOTE: Using certified wood contributes to
the following LEED credit: MR7. Designer must
verify suitability, availability and adequate
competition before specifying certified wood
requirements. Use second option if Contractor is
choosing certified wood products in accordance with
Section 01 33 29 LEED(tm) DOCUMENTATION. Army
projects shall specify certified wood products only
if pursuing this LEED credit.

**

[Wood products shall be FSC-certified as specified herein.] [See Section
01 33 29 LEED(tm) DOCUMENTATION for cumulative total certified wood
requirements.]

1.11.3 Forest Stewardship Council (FSC) Certification

**
NOTE: Use of FSC-certified wood contributes to the
following LEED credit: MR7. Coordinate with Section
01 33 29 LEED(tm) DOCUMENTATION.

**

Use FSC-certified wood where specified. Provide letter of certification
signed by lumber supplier. Indicate compliance with FSC STD 01 001 and
identify certifying organization. Submit FSC certification numbers;
identify each certified product on a line-item basis. Submit copies of
invoices bearing the FSC certification numbers.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: Wood is a renewable resource.
Non-sustainable foresting of wood can produce soil
erosion, pollutant runoff, increased levels of
atmospheric carbon dioxide, global warming, and
habitat loss. Supplies of clear grades and
large-dimension timbers are limited. Specify lower
grades and engineered wood products for
large-dimension timbers when appropriate.

**

2.1.1 Virgin Lumber

**
NOTE: Old growth timber comes from trees over 200
years old. In industry, it is high quality lumber
in "upper" or "architectural" grades. Lumber
suppliers should know which timber is old growth and
which is not, but sources are not always tracked.

**

SECTION 06 10 00 Page 21

Lumber fabricated from old growth timber is not permitted. Avoid companies
who buy, sell, or use old growth timber in their operations, when
possible. [Lumber shall be FSC-certified.]

2.1.2 Salvaged Lumber

**
NOTE: Salvaged lumber includes lumber from
deconstruction or demolition of existing buildings
or structures. Large-dimension timbers from
first-growth trees are a limited resource; use in
original dimensions if possible. Using salvaged
materials contributes to the following LEED credit:
MR3. Include submittal if pursuing this LEED
credit, and coordinate with Section 01 33 29
LEED(tm) DOCUMENTATION.

**

Provide salvaged lumber where specified. Unless otherwise noted, salvaged
lumber shall be delivered clean, denailed, and free of paint, finish
materials, and other contamination.

2.1.3 Recovered Lumber

**
NOTE: Recovered lumber includes previously
harvested lumber pulled from riverbeds or otherwise
abandoned. Using recovered materials contributes to
the following LEED credit: MR3. Include submittal
if pursuing this LEED credit, and coordinate with
Section 01 33 29 LEED(tm) DOCUMENTATION.

**

Use recovered lumber where practical. Unless otherwise noted, recovered
lumber shall be delivered clean and free of contamination. Provide grading
certificates for any recovered wood materials used in structural
applications.

2.1.4 Engineered Wood Products

**
NOTE: Engineered wood products include plywood,
OSB, composite wood panels, fiberboard,
particleboard, glue-laminated beams, structural
composite lumber, including laminated veneer lumber
and parallel strand lumber, as well as I-joists and
metal plate connected wood trusses. The use of
engineered wood products can result in higher
resource efficiencies than conventional
lumber/timber construction. Waste is minimized due
to uniformity of product. Spans and/or spacing may
be increased for engineered joists over spans for
same depth dimensional lumber. However, adhesive
binders used in engineered wood products are any of
several synthetic resins that pose varying degrees
of human health risks. Engineered wood products
might be more difficult to recycle than standard,
solid sawn lumber due to the binders used in
manufacturing. FSC-certified engineered wood

SECTION 06 10 00 Page 22

products are available by special order.
**

**
NOTE: Choose one of the formaldehyde options. If
products are known to contain no added formaldehyde,
testing for formaldehyde concentration is not
required. Formaldehyde can be harmful (as an
allergen or carcinogen) at any level of
concentration above zero. At concentrations of
about 40 ppb (cumulative for the indoor air space),
formaldehyde can cause eye, nose, and lung
irritations.

**

**
NOTE: Using formaldehyde-free products contributes
to the following LEED credit: EQ4. Designer must
verify suitability, availability and adequate
competition before specifying product
urea-formaldehyde requirements. Army projects shall
specify interior formaldehyde-free products only if
pursuing this LEED credit.

**

[Products [shall be FSC-certified][and][shall contain no added
urea-formaldehyde [if exposed to interior spaces]]. [Determine
formaldehyde concentrations in air from engineered wood products under test
conditions of temperature and relative humidity in accordance with
ASTM D6007 or ASTM E1333. Products shall not be used if formaldehyde
concentration is found to be greater than [0][_____].] Determine Volatile
Organic Compounds (VOCs), excluding formaldehyde, emitted from manufactured
wood-based panels in accordance with ASTM D6330. Products shall not be
used if VOC emissions exceed [_____].]

2.1.5 Natural Decay- and Insect-Resistant Wood

**
NOTE: Naturally durable wood is a chemical-free
alternative to treated wood. The heartwood of the
following species is considered naturally durable
wood. Decay resistant species include redwood,
South American ipe, bald cypress, longleaf yellow
pine, elm, cedar, black locust, American chestnut,
angico, and black walnut. Termite resistant species
include redwood and Eastern red cedar.

**

[Naturally durable wood shall be FSC-certified or salvaged.]An occasional
piece with corner sapwood shall be permitted if 90 percent or more of the
width of each side on which the sapwood occurs is heartwood.

2.1.6 Plastic Lumber

**
NOTE: Plastic lumber is a durable,
weather-resistant, recyclable, and low maintenance
material. Plastic lumber is integrally colored and
homogenous and so does not require painting. For

SECTION 06 10 00 Page 23

lengths greater than 1.8 m 6 feet or where
deflection and creep are significant considerations
(e.g., fencing, decking, and bollards), consider
plastic lumber with fiber such as recycled cellulose
or glass to improve stability and resistance to
screw pullout. Typical plastic lumber applications
include dimensional lumber, landscape timber,
decking, parking stops, speed bumps, benches,
tables, waste receptacles, playground structures,
fencing, and signage.

**

**
NOTE: Plastic lumber used for landscaping timbers
and posts is an EPA designated product for recycled
content. See Section 01 33 29 SUSTAINABILITY
REPORTING and include minimum recycled content
options unless designer determines that
justification for non-use exists. EPA recycled
content requirements must be addressed in all
projects regardless of optional LEED/other recycled
content goals. Designer must verify suitability,
availability and adequate competition (including
verification of bracketed percentages included in
this guide specification) before specifying products
meeting EPA minimum recycled content.

Use of materials with recycled content, calculated
on the basis of post-industrial and post-consumer
percentage content, contributes to the following
LEED credit: MR4. Coordinate with Section 01 33 29
LEED(tm) DOCUMENTATION. Designer must verify
suitability, availability and adequate competition
(including verification of bracketed percentages
included in this guide specification) before
specifying product recycled content requirements.
Use second option if Contractor is choosing recycled
content products in accordance with Section 01 33 29
LEED(tm) DOCUMENTATION. Army projects shall specify
recycled content exceeding EPA requirements only if
pursuing this LEED credit.

**

HDPE lumber shall contain a minimum of [75][100] percent recycled content,
with a minimum of [25][100] percent post-consumer recycled content. Mixed
plastics and cellulose lumber shall contain a minimum of [100][_____]
percent recycled content, with a minimum of [50][_____] percent
post-consumer recycled content. HDPE/fiberglass lumber shall contain a
minimum of [95][_____] percent recycled content with a minimum of
[75][_____] percent post-consumer recycled content. Other mixed resin
lumber shall contain a minimum of [95][100] percent recycled content with a
minimum of [50][100] percent post-consumer recycled content.

2.1.6.1 Shear Parallel to Length

Maximum 1,550 K/m2 1,000 psi in accordance with ASTM D2344/D2344M .

SECTION 06 10 00 Page 24

2.1.6.2 Density

ASTM D6111.

2.1.6.3 Compressive Strength

a. Secant Modulus: Minimum 108,511 K/m2 70,000 psi in accordance with
ASTM D6108.

b. Stress at 3 percent strain: Minimum 2,325 K/m2 1,500 psi in accordance
with ASTM D6108.

c. Compression Parallel to Grain: Minimum 4,650 K/m2 3,000 psi in
accordance with ASTM D6112.

d. Compression Perpendicular to Grain: Minimum 1,550 K/m2 1,000 psi in
accordance with ASTM D6112.

2.1.6.4 Flexural Strength

Minimum 3,100 K/m2 2,000 psi in accordance with ASTM D6109.

2.1.6.5 Tensile Strength

Minimum 1,938 K/m2 1,250 psi in accordance with ASTM D198.

2.1.6.6 Coefficient of Thermal Expansion

Maximum 0.000044 mm/mm/degree C 0.000080 in/in/degree F in accordance with
ASTM D696.

2.1.6.7 Screw Withdrawal

 0.35 K 350 lbs in accordance with ASTM D6117.

2.1.6.8 Nail Withdrawal

 0.15 K 150 lbs in accordance with ASTM D6117.

2.2 LUMBER

2.2.1 Structural Lumber

**
NOTE: When the minimum allowable unit stresses for
structural lumber are not indicated on the drawings,
check with the structural engineer. The following
minimum allowable unit stresses are commonly used:

1. 7200 kPa Fb, 4800 kPa Ft, 5400 kPa Fc with 8300
MPa E 1050 Fb, 700 Ft, 780 Fc with 1,200,000E for
engineered uses, i.e., structural lumber used in
fabrication of bolted trusses and other fabricated
structural members for engineered uses, except
trussed rafters.

2. 8300 kPa Fb, with 8300 MPa E 1200 Fb, with
1,200,000E for repetition member uses, i.e., joists,
rafters including trussed type, decking, and headers.

SECTION 06 10 00 Page 25

**

[Except where a specific grade is indicated or specified,] Any of the
species and grades listed in AWC NDS that have allowable unit stresses in
kPa pounds per square inch (psi) not less than [[_____] Fb, [_____] Ft,
[_____] Fc, with [_____] E] [allowable unit stresses indicated]. Use for
joists, rafters, headers, trusses, beams (except collar beams), columns,
posts, stair stringers, girders, and all other members indicated to be
stress rated. [Structural lumber exposed to view in [_____] shall be
appearance grade [of [_____] species] [of any species] meeting the
allowable unit stresses [specified] [indicated].] Design of members and
fastenings shall conform to AITC TCM. Other stress graded or dimensioned
items such as blocking, carriages, and studs shall be standard or No. 2
grade except that studs may be Stud grade.

2.2.2 Framing Lumber

**
NOTE: Finger-jointed lumber is not allowed for Air
Force construction.

**

**
NOTE: Except for projects requiring huge quantities
of lumber, delete species and grades not normally
used where project is located. Edit the listing to
suit the locality and the project.

**

Framing lumber such as studs, plates, caps, collar beams, cant strips,
bucks, sleepers, nailing strips, and nailers and board lumber such as
subflooring and wall and roof sheathing shall be one of the species listed
in the table below. Minimum grade of species shall be as listed.
[Finger-jointed lumber may be used in the same applications as solid lumber
of an equivalent species and grade, provided the finger-jointed lumber
meets all the requirements of the certification and the quality control
programs of the rules writing agency having jurisdiction and all applicable
requirements of DOC/NIST PS56 .]

SECTION 06 10 00 Page 26

Table of Grades for Framing and Board Lumber

Grading Rules Species Framing Board Lumber

WWPA G-5 standard
grading rules

Aspen, Douglas
Fir-Larch, Douglas
Fir South,
Engelmann
Spruce-Lodgepole
Pine, Engelmann
Spruce, Hem-Fir,
Idaho White Pine,
Lodgepole Pine,
Mountain Hemlock,
Mountain
Hemlock-Hem-Fir,
Ponderosa
Pine-Sugar Pine,
Ponderosa
Pine-Lodgepole
Pine, Subalpine
Fir, White Woods,
Western Woods,
Western Cedars,
Western Hemlock

All Species:
Standard Light
Framing or No. 3
Structural Light
Framing (Stud
Grade for 2x4
nominal size, 3 m
 10 feet and
shorter)

All Species:
No. 3 Common

WCLIB 17 standard
grading rules

Douglas Fir-Larch,
Hem-Fir, Mountain
Hemlock, Sitka
Spruce, Western
Cedars, Western
Hemlock

All Species:
Standard Light
Framing or No. 3
Structural Light
Framing (Stud
Grade for 2x4
nominal size, 3 m
 10 feet and
shorter)

All Species:
Standard

SECTION 06 10 00 Page 27

Table of Grades for Framing and Board Lumber

Grading Rules Species Framing Board Lumber

SPIB 1003 standard
grading rules

Southern Pine All Species:
Standard Light
Framing or No. 3
Structural Light
Framing (Stud
Grade for 2x4
nominal size, 3 m
 10 feet and
shorter)

No. 2 Boards

SCMA Spec standard
specifications

Cypress No. 2 Common No. 2 Common

NELMA Grading Rules
standard grading rules

Balsam Fir, Eastern
Hemlock-Tamarack,
Eastern Spruce,
Eastern White Pine,
Northern Pine,
Northern Pine-Cedar

All Species:
Standard Light
Framing or No. 3
Structural Light
Framing (Stud
Grade for 2x4
nominal size, 3 m
 10 feet and
shorter)

All Species:
No. 3 Common
except Standard
for Eastern White
and Northern Pine

RIS Grade Use
standard
specifications

Redwood All Species:
Standard Light
Framing or No. 3
Structural Light
Framing (Stud
Grade for 2x4
nominal size, 3 m
 10 feet and
shorter)

Construction Heart

SECTION 06 10 00 Page 28

Table of Grades for Framing and Board Lumber

Grading Rules Species Framing Board Lumber

NHLA Rules rules for
the measurement and
inspection of
hardwood and cypress
lumber

Cypress No. 2 Dimension No. 2 Common

2.2.3 Structural Glued Laminated Timber

**
NOTE: Specify appearance grade of lumber in glued
laminated members when required by aesthetic
considerations. Insert stress requirements
necessary when not indicated on drawings. Wet
condition should be specified when moisture content
of member in service will exceed 16 percent for
repeated and prolonged periods. Architectural or
Premium Appearance Grade should be specified only
when appearance is of major importance. Special
stains and sealers may be specified in lieu of a
penetrating sealer when required by aesthetic
considerations. Individual wrapping should be
specified when protection during erection is
necessary. Preservative treatment in lieu of
sealing should be specified for exposure conditions
named in ANSI/AITC A190.1.

**

ANSI/AITC A190.1 , allowable working stress values for loads of normal
duration in kPa pounds per square inch (psi) not less than the following:

Bending Members, [_____] Fb, [_____] Fv, [_____] E.
Compression Members, [_____] Fc, [_____] E.
Tension Members, [_____] Ft, [_____] E.

Fabricated with wet-use adhesives. Beams shall use [glue-laminated][
and][FSC-certified][laminated-strand][laminated-veneer] lumber. Posts and
studs shall use laminated-strand lumber. Joists shall use laminated-veneer
lumber. Members shall be [Industrial] [Architectural] [Premium] Appearance
Grade, sealed with a penetrating sealer, and [individually wrapped] [bundle
wrapped] as standard with the manufacturer and approved. Members shall be
complete with hardware for joining laminated members and for their
connection to other construction.

2.3 PLYWOOD, STRUCTURAL-USE, AND ORIENTED STRAND BOARD (OSB) PANELS

**
NOTE: Thicknesses and index or Span Rating numbers
16 ratings are used at 400 mm (modular SI spacing).
Thickness and index or Span Rating number are
minimums for usual loading and support spacing.

SECTION 06 10 00 Page 29

Specific job conditions such as unusual loading,
support spacing, surfacing material, and exposure
may necessitate using other types of plywood or
structural-use panels. Refer to American Plywood
Association construction guides for additional
guidance on specifying structural panel products.

**

**
NOTE: OSB uses wood fiber more efficiently than
plywood, uses fast-growing species such as aspen,
and can use smaller-diameter trees. Use of rapidly
renewable materials contributes to the following
LEED credit: MR6. Coordinate with Section 01 33 29
LEED(tm) DOCUMENTATION.

**

APA L870 , APA S350 , APA E445 , and APA F405 respectively.

2.3.1 Subflooring

**
NOTE: Plywood, structural-use, and OSB panels, to
receive floor finishes may be applied as (1)
subflooring only; (2) combination
subfloor-underlayment; or (3) subflooring with
underlayment applied over the subfloor.

Use subparagraph entitled "Plywood" or
"Structural-Use and OSB Panels" for plywood or
structural-use or OSB panel subflooring to receive
direct application of T&G finish wood flooring or to
receive underlayment for floor covering such as
carpet, resilient tile, linoleum, and other
nonstructural floor finishes.

Use subparagraphs entitled "Plywood" and
"Structural-Use and OSB Panels" in conjunction with
paragraphs entitled "Underlayment" and "Hardboard
Underlayment" when a separate underlayment
application is desired.

**

2.3.1.1 Plywood

**
NOTE: Identification Index 32/16 or Span Rating
24/16 should be specified for supports 400 mm 16
inches o.c. and 48/24 should be specified for
supports 600 mm 24 inches o.c. Plywood or
structural-use panel subflooring to receive
square-edge wood flooring shall be specified to have
T&G edges or edges to be supported by approved
blocking or framing.

**

C-D Grade, Exposure 1 durability classification, Span rating of [24/16]
[48/24] or greater. [FSC-certified.]

SECTION 06 10 00 Page 30

2.3.1.2 Structural-Use and OSB Panels

**
NOTE: Identification Index 32/16 or Span Rating
24/16 should be specified for supports 400 mm 16
inches o.c. and 48/24 should be specified for
supports 600 mm 24 inches o.c. Plywood or
structural-use panel subflooring to receive
square-edge wood flooring shall be specified to have
T&G edges or edges to be supported by approved
blocking or framing.

**

Sheathing grade with durability equivalent to Exposure 1, Span Rating of
[32/16] [48/24] or greater. OSB, APA E445 , Rated Sturd-I-Floor.
[FSC-certified.]

2.3.2 Combination Subfloor-Underlayment

**
NOTE: Use subparagraph entitled "Plywood"
"Structural-Use and OSB Panels" for combination
subfloor-underlayment where application of an
underlayment is not desired. This method is
suitable for most types of finish flooring or floor
covering and is normally more economical than an
application of subflooring with an application of
underlayment.

**

2.3.2.1 Plywood

[Underlayment Grade, Exposure 1] [, or] [Exterior Type, C-C (Plugged)
Grade]. [FSC-certified.]Minimum thickness shall be as listed below
[except where indicated to have greater thickness].

Support Spacing Underlayment Minimum Thickness

400 mm 16 inches 12.7 mm 1/2 inch for Group 1 species

15 mm 19/32 inch for Group 2 and 3 species

18 mm 23/32 inch for Group 4 species

600 mm 24 inches 18 mm 23/32 inch for Group 1 species

22 mm 7/8 inch for Group 2 and 3 species

25 mm 1 inch for Group 4 species

2.3.2.2 Structural-Use Panel

Combination subfloor-underlayment grade with durability equivalent to
[Interior plywood with Exterior glue (Exposure 1)] [Exterior plywood], Span

SECTION 06 10 00 Page 31

Rating of [16] [20] [24] [48] or greater.

2.3.3 Wall Sheathing

2.3.3.1 Plywood

**
NOTE: Plywood wall sheathing 9.5 mm 3/8 inch thick
should be specified for supports spaced 400 mm 16
inches on center, and 12.7 mm 1/2 inch thick plywood
wall sheathing should be specified for supports
spaced 600 mm 24 inches on center.

**

C-D Grade, Exposure 1, and a minimum thickness of [9.5] [12.7] mm [3/8]
[1/2] inch [, except where indicated to have greater thickness].
[FSC-certified.][Provide exterior grade particleboard with phenol resin
for interior and exterior applications.]

2.3.3.2 Structural-Use and OSB Panels

**
NOTE: Structural-use panels 9.5 mm 3/8 inch thick
with a Span Rating of 16/0 or greater should be
specified for supports 400 mm 16 inches o.c. and
panels 11 mm 7/16 inch thick with a Span Rating of
24/0 or greater should be specified for supports 600
mm 24 inches o.c.

**

Sheathing grade with durability equivalent to Exposure 1, Span Rating of
[16/0] [24/0] or greater. OSB, APA Rated Sheathing. OSB shall be a
phenolic-glued, low-formaldehyde board. [FSC-certified.]

2.3.4 Roof Sheathing

2.3.4.1 Plywood

C-D Grade, Exposure 1, with an Identification Index of not less than [24/0]
[_____]. [FSC-certified.] Provide exterior grade particleboard with
phenol resin for interior and exterior applications.

2.3.4.2 Structural-Use Panel

Sheathing grade with durability equivalent to Exposure 1, Span Rating of
[24/0] [_____] or greater.

2.3.5 Diaphragms

2.3.5.1 Plywood

[Structural I] [Structural II], [C-C] [C-D] grade, Exposure 1, and a
minimum thickness of [_____] mm inch. [FSC-certified.]

2.3.5.2 Structural-Use and OSB Panels

Sheathing grade with durability equivalent to Exposure 1 and a minimum
thickness of [_____] mm inch. [FSC-certified.]

SECTION 06 10 00 Page 32

2.3.6 Shear Walls

2.3.6.1 Plywood

[Structural I] [Structural II], [C-C] [C-D] [_____] Grade and a minimum
thickness of [_____] mm inch. [FSC-certified.]

2.3.6.2 Structural-Use and OSB Panels

Sheathing grade with durability equivalent to Interior plywood with
Exterior glue (Exposure 1) and a minimum thickness of [_____] mm inch.
[FSC-certified.]

2.3.7 Other Uses

2.3.7.1 Plywood

Plywood for [______.] [Plywood shall be FSC-certified.]

2.3.7.2 Structural-Use and OSB Panels

Structural-use and OSB panels for [______.] [Panels shall be
FSC-certified.]

2.4 UNDERLAYMENT

**
NOTE: Underlayment will be limited to plywood in
areas of high moisture or occasional wetting of the
finished floor. Particle board is permitted on Army
projects only.

**

**
NOTE: The 2002 Farm Bill - Section 9002, Federal
Procurement of Biobased Products, requires each
Federal Agency to develop a procurement program
which will ensure that items composed of biobased
products will be purchased to the maximum extent
practical and which is consistent with applicable
provisions of Federal procurement law. Use of
biobased materials that are rapidly renewable
contributes to the following LEED credit: MR6.
Coordinate with Section 01 33 29 LEED(tm)
DOCUMENTATION.

**

Underlayment shall conform to one of the following:

2.4.1 Hardboard

AHA A135.4 service class, sanded one side, 6 mm 1/4 inch thick, 1200 mm 4
feet wide.

[2.4.2 Particleboard

**
NOTE: The Buyers and Specifiers Guide for CPA
contains useful information about product materials

SECTION 06 10 00 Page 33

and VOC content.
**

CPA A208.1 , Grade 1-M-1, 6 mm 1/4 inch thick, 1200 by 1200 mm 4 by 4 feet.
Compressed [straw] [FSC-certified wood] fibers with [phenol
formaldehyde][polymeric methylene diisocyanate (PMDI)] resin binder.

] 2.4.3 Plywood

Plywood shall conform to APA L870 , underlayment grade with exterior glue,
or C-C (Plugged) exterior grade 9 mm 11/32 inch thick, 1200 mm 4 feet wide.

2.4.4 Oriented Strand Board

OSB underlayment grade 6 mm 0.225 inch.

2.4.5 Fiberboard

**
NOTE: Fiberboard is an EPA designated product for
recycled content. See Section 01 33 29
SUSTAINABILITY REPORTING and include recycled
content options unless designer determines that
justification for non-use exists.

**

Use [structural fiberboard, minimum [80][100] percent recycled newspaper.]
[gypsum fiberboard, minimum [15][_____] percent post-consumer newspaper.]
[agrifiber particleboard.] [formaldehyde-free particleboard or MDF. Submit
data indicating formaldehyde content].

2.4.6 Strawboard Panels

**
NOTE: Strawboard panels shall meet accepted
industry standards at a minimum. Determine
standards for reliable products and include in this
paragraph, if currently referenced standards are not
applicable.

**

Minimum [70][85][_____] percent agricultural waste straw with no added
formaldehyde binders. Submit data indicating formaldehyde content.

2.4.7 Cork

**
NOTE: Cork shall meet accepted industry standards
at a minimum. Determine standards for reliable
products and include in this paragraph, if currently
referenced standards are not applicable.

**

Minimum [5][10][_____] percent post-consumer recycled content, or minimum
[20][40][85][_____] percent post-industrial recycled content. Minimum
[85][95][_____] percent biobased content.

SECTION 06 10 00 Page 34

2.5 OTHER MATERIALS

2.5.1 Hardboard Underlayment

DOC/NIST PS58 , service class, sanded on one side, 6 mm 1/4 inch thick 1200
mm 4 feet wide.

2.5.2 Fiberboard Wall Sheathing

**
NOTE: Fiberboard is an EPA designated product for
recycled content. See Section 01 33 29
SUSTAINABILITY REPORTING and include recycled
content options unless designer determines that
justification for non-use exists. EPA recycled
content requirements must be addressed in all
projects regardless of optional LEED/other recycled
content goals. Designer must verify suitability,
availability and adequate competition (including
verification of bracketed percentages included in
this guide specification) before specifying products
meeting EPA minimum recycled content.

Use of materials with recycled content, calculated
on the basis of post-industrial and post-consumer
percentage content, contributes to the following
LEED credit: MR4. Coordinate with Section 01 33 29
LEED(tm) DOCUMENTATION. Designer must verify
suitability, availability and adequate competition
(including verification of bracketed percentages
included in this guide specification) before
specifying product recycled content requirements.
Use last option if Contractor is choosing recycled
content products in accordance with Section 01 33 29
LEED(tm) DOCUMENTATION. Army projects shall specify
recycled content exceeding EPA requirements only if
pursuing this LEED credit.

**

ASTM C208, 600 mm wide by [13 mm thick for supports 400 mm (o.c.)] [20 mm
thick for supports 600 mm o.c.] or 1200 mm wide by [13 mm thick for
supports 400 mm o.c.] [20 mm thick for supports 600 mm o.c.], except only
1200 mm wide by 13 mm thick sheathing over supports at 400 mm o.c. may be
applied without corner bracing of framing. 2 feet wide by [1/2 inch thick
for supports 16 inches (o.c.)] [25/32 inch thick for supports 24 inches
o.c.] or 4 feet wide by [1/2 inch thick for supports 16 inches o.c.] [3/4
inch thick for supports 24 inches o.c.], except only 4 feet wide by 1/2
inch thick sheathing over supports at 16 inches o.c. may be applied without
corner bracing of framing Sheathing shall be asphalt impregnated or
asphalt coated to render the sheathing water resistant but vapor
permeable. Structural fiberboard shall contain a minimum of
[80][100][_____] percent recycled content. Non-structural fiberboard shall
contain a minimum of [100][_____] percent post-consumer recycled content.[
See Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total recycled
content requirements. This item may contain post-consumer or
post-industrial recycled content.]

SECTION 06 10 00 Page 35

2.5.3 Gypsum Wall Sheathing

ASTM C1396/C1396M , 12.7 mm 1/2 inch thick [fire retardant (Type X) 16 mm
5/8 inch thick]; 1200 mm 4 feet wide with square edge [for supports 400 mm
16 inches o.c. with or without corner bracing of framing] [or] [for
supports 600 mm 24 inches o.c. with corner bracing of framing]; 600 mm 2
feet wide with V-tongue and groove (T&G) edge for supports [400] [or] [600]
mm [16] [or] [24] inches o.c. with corner bracing of framing.

2.5.4 Foil-Faced Insulative Sheathing

Wood fiber core, chemically treated for water resistance, with aluminum
foil laminated under pressure to both sides with water-resistant adhesive;
1200 mm 48 inches or 48 3/4 inches wide; 2 mm 0.078 inch thick when used
with corner bracing, 2.9 mm 0.115 inch thick with studs up to 400 mm 16
inches o.c. without corner bracing, or 3.5 mm 0.137 inch thick with studs
up to 600 mm 24 inches o.c. without corner bracing. The sheathing and
installation shall have been accepted by ICC as conforming to ICC IBC . The
sheathing alone shall have a thermal resistance value (R value) of not less
than 0.20.

2.5.5 Cellulose Honeycomb Panels

**
NOTE: Cellulose panels are EPA designated products
for recycled content. See Section 01 33 29
SUSTAINABILITY REPORTING and include minimum
recycled content unless designer determines that
justification for non-use exists. EPA recycled
content requirements must be addressed in all
projects regardless of optional LEED/other recycled
content goals. Designer must verify suitability,
availability and adequate competition (including
verification of bracketed percentages included in
this guide specification) before specifying products
meeting EPA minimum recycled content.

Use of materials with recycled content, calculated
on the basis of post-industrial and post-consumer
percentage content, contributes to the following
LEED credit: MR4. Coordinate with Section 01 33 29
LEED(tm) DOCUMENTATION. Designer must verify
suitability, availability and adequate competition
(including verification of bracketed percentages
included in this guide specification) before
specifying product recycled content requirements.
Use second option if Contractor is choosing recycled
content products in accordance with Section 01 33 29
LEED(tm) DOCUMENTATION. Army projects shall specify
recycled content exceeding EPA requirements only if
pursuing this LEED credit.

**

ASTM C208. Panels shall be made of [kraft paper] [fire retardant paper]
[and shall be impregnated with phenolic resins for moisture resistance].[
Panels shall contain a minimum of [100][_____] percent post-consumer
recycled content.][See Section 01 33 29 LEED(tm) DOCUMENTATION for
cumulative total recycled content requirements. This item may contain
post-consumer or post-industrial recycled content.]

SECTION 06 10 00 Page 36

2.5.6 Building Paper

FS UU-B-790 , Type I, Grade D, Style 1.

2.5.7 Trussed Rafters

Metal plate connected trusses designed in accordance with TPI 1 and TPI HIB
and fabricated in accordance with TPI 1 .

2.5.8 Trussed Joists

Metal plate connected parallel chord wood trusses designed and fabricated
in accordance with TPI 1 .

2.5.9 Roof Decking

**
NOTE: Delete this paragraph if the design does not
include exposed decking. Commercial grade decking
with minimum design value of 7.6 MPa 1100 psi in
bending will normally be used unless higher strength
is required. If a specific species is required for
architectural purpose, the paragraph or drawings
should reflect such a requirement. Roof decking is
permitted on Army projects only.

**

[Roof decking shall be [commercial] [select] grade with minimum design
value of [0.9] [7.6] MPa [130] [1100] psi in bending. Decking shall be [
50 mm 2 inches thick with single tongue and groove] [100 mm 4 inches thick
with double tongue and groove]; V-jointed, matched and dressed. As an
option, fabricated laminated lumber decking with interlocking tongue and
groove joints may be provided.]

2.5.10 Miscellaneous Wood Members

2.5.10.1 Nonstress Graded Members

Members shall include bridging, corner bracing, furring, grounds, and
nailing strips. Members shall be in accordance with TABLE I for the
species used. Sizes shall be as follows unless otherwise shown:

Member Size mm inch

Bridging 25 x 75 1 x 3 or 25 x 100 1 x 4 for use between members 50 x 300 2 x
12 and smaller; 50 x 100 2 x 4 for use between members larger than 50
x 300 2 x 12.

Corner bracing 25 x 100 1 x 4.

Furring 25 x [50] [75] 1 x [2] [3]

Grounds Plaster thickness by 38.

SECTION 06 10 00 Page 37

Member Size mm inch

Nailing strips 25 x 75 1 x 3 or 25 x 100 1 x 4 when used as shingle base or interior
finish, otherwise 50 mm 2 inch stock.

2.5.10.2 Wood Bumpers

AREMA Eng Man, Industrial grade cross ties

2.5.10.3 Sill Plates

Sill plates shall be standard or number 2 grade.

2.5.10.4 Blocking

Blocking shall be standard or number 2 grade.

2.5.10.5 Rough Bucks and Frames

Rough bucks and frames shall be straight standard or number 2 grade.

2.5.11 Adhesives

**
NOTE: Using low-VOC products contributes to the
following LEED credit: EQ4. Coordinate with Section
01 33 29 LEED(tm) DOCUMENTATION. Designer must
verify availability and adequate competition
(including verification of bracketed VOCs included
in this guide specification) before specifying
product VOC requirements. Army projects shall
specify bracketed LEED VOC option only if pursuing
this LEED credit.

**

Comply with applicable regulations regarding toxic and hazardous materials
[, GS-36][, SCAQMD Rule 1168 ,] and as specified. [Use water-based
adhesives with maximum VOC content of 15 grams/liter [for all interior
applications].] [Interior adhesives, sealants, primers and sealants used
as filler must meet the requirements of LEED low emitting materials credit.]

2.6 ROUGH HARDWARE

**
Use of materials with recycled content, calculated
on the basis of post-industrial and post-consumer
percentage content, contributes to the following
LEED credit: MR4. Coordinate with Section 01 33 29
LEED(tm) DOCUMENTATION. Designer must verify
suitability, availability and adequate competition
(including verification of bracketed percentages
included in this guide specification) before
specifying product recycled content requirements.
Use second option if Contractor is choosing recycled
content products in accordance with Section 01 33 29
LEED(tm) DOCUMENTATION. Army projects shall specify
recycled content only if pursuing this LEED credit.

SECTION 06 10 00 Page 38

**

Unless otherwise indicated or specified, rough hardware shall be of the
type and size necessary for the project requirements. Sizes, types, and
spacing of fastenings of manufactured building materials shall be as
recommended by the product manufacturer unless otherwise indicated or
specified. [Fasteners shall be fabricated from 100 percent re-melted
steel.][See Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total
recycled content requirements. Fasteners may contain post-consumer or
post-industrial recycled content.] Rough hardware exposed to the weather
or embedded in or in contact with preservative treated wood, exterior
masonry, or concrete walls or slabs shall be hot-dip zinc-coated in
accordance with ASTM A153/A153M . [Nails and fastenings for fire-retardant
treated lumber and woodwork exposed to the weather shall be copper alloy or
hot-dipped galvanized fasteners as recommended by the treated wood
manufacturer.]

2.6.1 Bolts, Nuts, Studs, and Rivets

ASME B18.2.1 , ASME B18.5.2.1M , ASME B18.5.2.2M and ASME B18.2.2 .

2.6.2 Anchor Bolts

ASTM A307, size as indicated, complete with nuts and washers.

2.6.3 Expansion Shields

CID A-A-1923 , CID A-A-1924 , and CID A-A-1925 . Except as shown otherwise,
maximum size of devices shall be 10 mm 3/8 inch.

2.6.4 Lag Screws and Lag Bolts

ASME B18.2.1 .

2.6.5 Wood Screws

ASME B18.6.1 .

2.6.6 Nails [and Staples]

**
NOTE: Staples are permitted for Army projects only.

**

ASTM F547, size and type best suited for purpose[; staples shall be as
recommended by the manufacturer of the materials to be joined]. For
sheathing and subflooring, length of nails shall be sufficient to extend 25
mm 1 inch into supports. In general, 8-penny or larger nails shall be used
for nailing through 25 mm 1 inch thick lumber and for toe nailing 50 mm 2
inch thick lumber; 16-penny or larger nails shall be used for nailing
through 50 mm 2 inch thick lumber. Nails used with treated lumber and
sheathing shall be hot-dipped galvanized in accordance with ASTM A153/A153M .
Nailing shall be in accordance with the recommended nailing schedule
contained in AWC WFCM. Where detailed nailing requirements are not
specified, nail size and spacing shall be sufficient to develop an adequate
strength for the connection. The connection's strength shall be verified
against the nail capacity tables in AWC NDS. Reasonable judgment backed by
experience shall ensure that the designed connection will not cause the
wood to split. If a load situation exceeds a reasonable limit for nails, a

SECTION 06 10 00 Page 39

specialized connector shall be used.

2.6.7 Wire Nails

ASTM F1667.

2.6.8 Timber Connectors

Unless otherwise specified, timber connectors shall be in accordance with
TPI 1 , APA EWS T300 or AITC TCM.

2.6.9 Clip Angles

Steel, 5 mm 3/16 inch thick, size [as indicated][best suited for intended
use]; or zinc-coated steel or iron commercial clips designed for connecting
wood members.

2.6.10 Joist Hangers

Steel or iron, zinc coated, sized to fit the supported member, of
sufficient strength to develop the full strength of the supported member in
accordance with ICC IBC , and furnished complete with any special nails
required.

2.6.11 Tie Straps

For joists supported by the lower flange of steel beams, provide 3 by 40 mm
1/8 by 1-1/2 inch steel strap, 600 mm 2 feet long [, except as indicated
otherwise].

2.6.12 Joist Anchors

For joists supported by masonry walls, provide anchors 5 by 40 mm 3/16 by 1
1/2 inch steel tee or strap, bent and of length to provide 100 mm 4 inches
embedment into wall and 300 mm 12 inches along joist [except as indicated
otherwise]. For joists parallel to masonry or concrete walls, provide
anchors 6 by 30 mm 1/4 by 1-1/4 inch minimum cross-sectional area, steel
strap, length as necessary to extend over top of first three joists and
into wall [100] [200] mm [4] [8] inches, and with wall end of bend or pin
type [, except as indicated otherwise].

2.6.13 Door Buck Anchors

Metal anchors, 3 by 30 mm 1/8 by 1-1/4 inch steel, 300 mm 12 inches long,
with ends bent 50 mm 2 inches [, except as indicated otherwise]. Anchors
shall be screwed to the backs of bucks and built into masonry or concrete.
Locate 200 mm 8 inches above sills and below heads and not more than 600 mm
24 inches intermediately between. [Anchorage of bucks to steel framing
shall be [as indicated] [as necessary to suit the conditions].]

2.6.14 Metal Bridging

[Where not indicated or specified otherwise,] No. 16 U.S. Standard gage,
cadmium-plated or zinc-coated.

2.6.15 Toothed Rings and Shear Plates

AWC NDS.

SECTION 06 10 00 Page 40

2.6.16 Beam Anchors

Steel U-shaped strap anchors 6 mm 1/4 inch thick by 40 mm 1-1/2 inches wide
[, except as indicated otherwise].

2.6.17 Metal Framing Anchors

Construct anchors to the configuration shown using hot dip zinc-coated
steel conforming to ASTM A653/A653M , Z275 G90. [Except where otherwise
shown,] Steel shall be not lighter than 18 gage. Special nails supplied by
the manufacturer shall be used for all nailing.

2.6.18 Panel Edge Clips

Extruded aluminum or galvanized steel, H-shaped clips to prevent
differential deflection of roof sheathing.

2.7 AIR INFILTRATION BARRIER

**
NOTE: The drawings will indicate the location and
extent of air infiltration barrier.

**

Air infiltration barrier shall be building paper meeting the requirements
of ASTM C1136, Type IV, style optional or a tear and puncture resistant
olefin building wrap (polyethylene or polypropylene) with a moisture vapor
transmission rate of [125] [_____] g per square meter per 24 hours [125]
[_____] g per square meter per 24 hours in accordance with ASTM E96/E96M,
Desiccant Method at [23] [_____] degrees C or with a moisture vapor
transmission rate of [670] [_____] g per square meter per 24 hours [670]
[_____] g per square meter per 24 hours in accordance with ASTM E96/E96M,
Water Method at [23] [_____] degrees C.

PART 3 EXECUTION

3.1 INSTALLATION

**
NOTE: NAHB guidelines were written for residential
construction, but include techniques that can be
used for wood framing in other types of construction
as well. OVE uses engineering principles to
minimize material usage while meeting model building
code structural performance requirements. Using OVE
techniques results in lower material and labor costs
and improved energy performance for the building.
While the system can be applied as a whole package,
many of its components can be used independently,
depending upon the specific needs of the project.

**

Conform to AWC WFCM and install in accordance with the National Association
of Home Builders (NAHB) Advanced Framing Techniques: Optimum Value
Engineering, unless otherwise indicated or specified. Select lumber sizes
to minimize waste. Fit framing lumber and other rough carpentry, set
accurately to the required lines and levels, and secure in place in a rigid
manner. Space plastic lumber boards as necessary to allow for lengthwise
expansion and contraction. Do not splice framing members between bearing

SECTION 06 10 00 Page 41

points. Set joists, rafters, and purlins with their crown edge up. Frame
members for the passage of pipes, conduits, and ducts. Provide adequate
support as appropriate to the application, climate, and modulus of
elasticity of the product. Do not cut or bore structural members for the
passage of ducts or pipes without approval. Reinforce all members damaged
by such cutting or boring by means of specially formed and approved sheet
metal or bar steel shapes, or remove and provide new, as approved. Provide
as necessary for the proper completion of the work all framing members not
indicated or specified. Spiking and nailing not indicated or specified
otherwise shall be in accordance with the Nailing Schedule contained in
ICC IBC ; perform bolting in an approved manner. Spikes, nails, and bolts
shall be drawn up tight. Install plastic lumber with screws or bolts; if
nails are used, use ring shank or spiral shank nails. [Timber connections
and fastenings shall conform to AWC NDS.] [Provide 50 mm 2 inch minimum
clearance between chimneys and wood framing; provide 100 mm 4 inch minimum
clearance at fireplaces. Fill the spaces with strips of approved
noncombustible material.] Use slate or steel shims when leveling joists,
beams, and girders on masonry or concrete. Do not use shimming on wood or
metal bearings. When joists, beams, and girders are placed on masonry or
concrete, a wood base plate shall be positioned and leveled with grout.
The joist, beam, or girder shall then be placed on the plate. When joists,
beams, and girders are set into masonry or concrete, a pocket shall be
formed into the wall. The joist, beam, or girder shall then be placed into
the pocket and leveled with a steel shim.

3.1.1 Sills

Set sills level and square and wedge with steel or slate shims; point or
grout with non-shrinking cement mortar to provide continuous and solid
bearing. Anchor sills to the foundations as indicated. [Where sizes and
spacing of anchor bolts are not indicated, provide not less than 16 mm 5/8
inch diameter bolts at all corners and splices and space at a maximum of
1800 mm 6 feet o.c. between corner bolts. Provide at least two bolts for
each sill member. Lap and splice sills at corners and bolt through the
laps or butt the ends and through-bolt not more than 150 mm 6 inches from
the ends.] Provide bolts with plate washers and nuts. Bolts in exterior
walls shall be zinc-coated.

3.1.1.1 Anchors in Masonry

[Except where indicated otherwise,] Embed anchor bolts not less than 400 mm
15 inches in masonry unit walls and provide each with a nut and a 50 mm 2
inch diameter washer at bottom end. Fully grout bolts with mortar.

3.1.1.2 Anchors in Concrete

[Except where indicated otherwise,] Embed anchor bolts not less than 200 mm
8 inches in poured concrete walls and provide each with a nut and a 50 mm 2
inch diameter washer at bottom end. A bent end may be substituted for the
nut and washer; bend shall be not less than 90 degrees. Powder-actuated
fasteners spaced 900 mm 3 feet o.c. may be provided in lieu of bolts for
single thickness plates on concrete.

3.1.2 Beams and Girders

Set beams and girders level and in alignment and anchor to bearing walls,
piers, or supports with U-shaped steel strap anchors. Embed anchors in
concrete or masonry at each bearing and through-bolt to the beams or
girders with not less than two bolts. Provide bolts not less than 12 mm

SECTION 06 10 00 Page 42

1/2 inch in diameter and with plate washers under heads and nuts. Install
beams and girders [not indicated otherwise] with 200 mm 8 inch minimum end
bearing on walls or supports. Install beams and girders into walls with [
12 mm 1/2 inch clearance at the top, end, and sides] [or] [standard steel
wall-bearing boxes]. Provide joints and splices over bearings only and
bolt or spike together.

3.1.3 Roof Framing or Rafters

Tops of supports or rafters shall form a true plane. Valley, ridge, and
hip members shall be of depth equal to cut on rafters where practicable,
but in no case less than depth of rafters and nominally 50 mm 2 inches
thick. Rafters shall [be notched and] have full and solid bearing on
plates. Valleys, hips, and ridges shall be straight and true intersections
of roof planes. Necessary crickets and watersheds shall be formed.
Rafters, except hip and valley rafters, shall be [spiked to wall plate and
to ceiling joists with no less than three 8-penny nails] [bolted by
angles]. Rafters shall be toe-nailed to ridge, valley, or hip members with
at least three 8-penny nails. Rafters shall be braced to prevent movement
until permanent bracing, decking or sheathing is installed. Hip and valley
rafters shall be secured to wall plates by clip angles. Openings in roof
shall be framed with headers and trimmers. Unless otherwise indicated,
headers carrying more than two rafters and trimmers supporting headers
carrying more than one rafter shall be double. Hip rafters longer than the
available lumber shall be butt jointed and scabbed. Valley rafters longer
than the available lumber shall be double, with pieces lapped not less than
1200 mm 4 feet and well spiked together. Trussed rafters shall be
installed in accordance with TPI HIB . Engineered wood joists shall be
installed in accordance with distributor's instructions.

3.1.4 Joists

Provide joists of the sizes and spacing indicated, accurately and in
alignment, and of uniform width. Joists shall have full bearing on sills,
[plates,] [beams,] [girders,] [and] [trusses]; provide laps over bearing
only and spike. Where joists are of insufficient length to produce a 300 mm
 12 inch lap, butt joists over bearing and provide wood scabs 2 nominal
inches thick by depth of joists by 600 mm 24 inches long or metal straps 6
by 40 mm 1/4 by 1 1/2 inch by not less than 450 mm 18 inches long nailed to
each joist with not less than four 10-penny nails, or approved sheet metal
connectors installed in accordance with the manufacturer's
recommendations. Provide joists built into masonry with [a beveled fire
cut so that the top of the joist does not enter the wall more than 25 mm
one inch] [or] [standard steel wall bearing boxes]. Provide metal hangers
for joists framing into the side of headers, beams, or girders. [When a
portion of the joist extends above the top flange of a steel beam or
girder, provide a 10 mm 3/8 inch space between the top flange and the
extended portion of the joists to allow for shrinkage of joists.] The
minimum joist end bearing shall be 100 mm 4 inches, and joists built into
concrete or masonry shall have a 12 mm 1/2 inch minimum clearance at the
top, end, and sides. For joists approved to be bored for the passage of
pipes or conduits, bore through the neutral axis of the joist. [Provide
steel joist hangers of proper size and type to receive the ends of all
framed joists.]

3.1.4.1 [Floor (Ceiling) Framing

Except where otherwise indicated joists shall have bearings not less than
100 mm 4 inches on concrete or masonry and 40 mm 1-1/2 inches on wood or

SECTION 06 10 00 Page 43

metal. Joists, trimmers, headers, and beams framing into carrying members
at the same relative levels shall be carried on joist hangers. Joists
shall be lapped and spiked together at bearings or butted end-to-end with
scab ties at joint and spiked to plates. Openings in floors shall be
framed with headers and trimmers. Headers carrying more than two tail
joists and trimmers supporting headers carrying more than one tail joist
shall be doubled, unless otherwise indicated. Joists built into masonry
shall be provided with [a beveled fire cut so that the top of the joist
does not enter the wall more than 25 mm 1 inch] [or] [standard steel wall
bearing boxes]. Engineered wood joists shall be installed in accordance
with distributor's instructions.

] 3.1.4.2 Doubled Joists

Provide under bearing walls and partitions running parallel with the floor
joists[, around [stairways,] [chimneys,] [fireplaces,]] and at other
openings where joists are cut and framed. Double, space for clearance,
block apart 1200 mm 4 feet on center, rigidly frame, and spike together
joists under partitions that are to receive ducts, pipes, and conduits.

3.1.4.3 Tie Straps

For joists supported by the lower flange of steel beams, provide straps at
every fourth joist and the corresponding fourth joist on the opposite side.
Tie joists across the top of the steel beam with a steel strap. Form
straps to lie flat across the top of the beam and twist at the ends to
provide flat contact with the side of each joist. Nail each strap at each
end with three 10-penny nails spaced 50 mm 2 inches o.c.

3.1.4.4 Joist Anchors

Provide anchors for each fourth joist supported by a masonry wall. Build
wall end of anchors into the wall. Nail anchor to the joist with three
10-penny nails spaced 50 mm 2 inches o.c. Anchor the first three joists
parallel to concrete or masonry walls at bridging points, but not less than
2400 mm 8 feet o.c. from end walls. Let anchors into the tops of each
joist and spike to the top of joist with one 10-penny nail. Extend
anchors at least [100] [200] mm [4] [8] inches into the wall.

3.1.5 Bridging

Provide bridging for floor and ceiling joists and for roof rafters having
slopes of less than 1/3. Locate bridging as indicated and as specified
herein. Provide bridging for spans greater than 1800 mm 6 feet, but do not
exceed 2400 mm 8 feet maximum spacing between rows of bridging. Install
rows of bridging uniformly. Provide metal or wood cross-bridging, except
where solid bridging is indicated. Do not nail the bottom end of
cross-bridging until the subfloor has been laid.

3.1.5.1 Wood Cross-Bridging

Provide wood cross-bridging not less than [1 by 3] [2 by 3] [2 by 4]
nominal size. Nail wood cross-bridging at each end with [two 8-penny nails
for one by thick material] [and] [three 8-penny nails for 2 by thick
material.]

3.1.5.2 Metal Cross-Bridging

Shall be the manufacturer's standard product, not less than 16 gage before

SECTION 06 10 00 Page 44

forming and coating. Metal bridging shall be the compression type, lodged
into or nailed to the wide faces of opposite joists at points diagonally
across from each other near the bottoms and tops of joists.

3.1.6 Subflooring

3.1.6.1 Plywood, Structural-Use, and OSB Panels

**
NOTE: Edges shall be supported with blocking for
square-edged wood finish flooring, unless a separate
underlayment layer is installed.

**

Apply best side up with the grain of outer plies or the long dimension at
right angles to joists. Stagger end joints and locate over the centerline
of joists. [Support panel edges by nominal 2 by 4 members framed between
joists so the edge joints of subfloor occur over the centerline of
blocking.] Allow 3 mm 1/8 inch spacing at panel ends and 6 mm 1/4 inch at
panel edges. Panels shall be continuous over two or more spans. Nail
panels 150 mm 6 inches o.c. at supported edges and 250 mm 10 inches o.c.
over intermediate bearing. Nails shall be 8-penny common or 6-penny
threaded. Provide at least 12 mm 1/2 inch clearance between subflooring
and masonry or concrete walls. Subflooring may be installed with adhesive
conforming to ASTM D3498 and nails spaced at 300 mm 12 inches on center
unless otherwise shown.

3.1.6.2 Combination Subfloor-Underlayment

**
NOTE: Edges shall be supported with blocking for
square-edged wood finish flooring, unless a separate
underlayment layer is installed.

**

Apply with the grain of the face plies or the long dimension at right
angles to joists. Panels shall be continuous over two or more spans.
Stagger end joints of adjacent panels. Panel edges shall be T&G or
supported by 2 by 4 members framed between joists so the edge joints of
subfloor-underlayment occur over the centerline of blocking. Provide end
joints of panels over the centerline of joists. Allow 3 mm 1/8 inch
spacing between panel edge and end joints. Nail panels 150 mm 6 inches
o.c. at ends and edges and 250 mm 10 inches o.c. along intermediate
bearings unless they are glue-nailed in accordance with APA E30 . Nails
shall be 8-penny coated common or 6-penny threaded. Provide at least 12 mm
1/2 inch clearance between subfloor-underlayment and masonry or concrete
walls. [Lightly sand all joints to receive [resilient flooring] [_____].]

3.1.6.3 Wood

Subflooring shall be applied diagonally with end joints made over
supports. Each board shall bear on at least three supports and shall be
nailed at each support using two nails for boards 150 mm 6 inches and less
in width and three nails for boards more than 150 mm 6 inches in width.

3.1.6.4 Depressed Subfloors

Provide depressed subfloors to receive [ceramic] [and] [quarry] tile
floors. Nail cleats or ledgers of one by four material to the sides of

SECTION 06 10 00 Page 45

joists to support the flooring material. Place the cleats at a depth below
the top of the joists sufficient to allow the installation of the
subflooring below the tops of joists. Snugly fit subflooring as specified
herein between joists.

3.1.7 Underlayment

Install underlayment over subfloor just prior to laying of [resilient
flooring] [_____] and protect from water and physical damage. Underlayment
shall be [hardboard] [or] [particleboard] [or] [plywood] [or] [OSB].
Stagger end joints of underlayment with respect to each other, and stagger
all joints with respect to paralleling panel joints in subfloor. Space
panels 2 mm 1/16 inch apart at ends and 3 mm 1/8 inch apart at edges and at
least 12 mm 1/2 inch from concrete or masonry walls. Nail panels 150 mm 6
inches o.c. along edges and 150 mm 6 inches o.c. each way throughout panel,
but not closer than 10 mm 3/8 inch to panel edges. Nails shall be 4-penny
annular ring or screw type and shall be countersunk 2 mm 1/16 inch.
[Lightly sand all joints to receive [resilient flooring] [_____].]

3.1.8 Columns and Posts

Set columns and posts, plumb, in alignment, and with full and uniform
bearing. Do not embed the bottom and bearing surfaces of [posts] [columns]
in concrete or set in direct contact with concrete slabs on grade. [Provide
post and beam construction with [wood bolsters] [steel post caps] in such a
manner that the post above will tier directly over the one below; fabricate
the assembly in a rigid and substantial manner using bolts or lag screws.]

3.1.9 Wall Framing

3.1.9.1 Studs

Select studs for straightness and set plumb, true, and in alignment. In
walls and partitions more than 2400 mm eight feet tall, provide horizontal
bridging at not more than 2400 mm 8 feet o.c. using nominal 50 mm 2 inch
material of the same width as the studs; install the bridging flat. Sizes
and spacing of studs shall be [_____] [as indicated]. Double studs at
jambs and heads of openings and triple at corners to form corner posts.
Frame corner posts to receive sheathing, lath, and interior finish. Truss
over openings exceeding 1200 mm 4 feet in width or use a header of
sufficient depth. Toe-nail studs to sills or sole plates with four 8-penny
nails or fasten with metal nailing clips or connectors. Anchor studs
abutting concrete or masonry walls thereto near the top and bottom and at
midheight of each story using expansion bolts or powder-actuated drive
studs.

3.1.9.2 Plates

Use plates for walls and partitions of the same width as the studs to form
continuous horizontal ties. Splice single plates; stagger the ends of
double plates. Double top plates in walls and bearing partitions, built up
of two nominal 50 mm 2 inch thick members. Top plates for nonbearing
partitions shall be single or double plates of the same size as the studs.
Nail lower members of double top plates and single top plates to each stud
and corner post with two 16-penny nails. Nail the upper members of double
plates to the lower members with 10-penny nails, two near each end, and
stagger 400 mm 16 inches o.c. intermediately between. Nail sole plates on
wood construction through the subfloor to each joist and header; stagger
nails. Anchor sole plates on concrete with expansion bolts, one near each

SECTION 06 10 00 Page 46

end and at not more than 1800 mm 6 feet o.c., or with powder-actuated
fasteners, one near each end and at not more than 900 mm 3 feet o.c.
Provide plates cut for the passage of pipes or ducts with a steel angle as
a tie for the plate and bearing for joist.

3.1.9.3 Firestops

Provide firestops for wood framed walls and partitions and for furred
spaces of concrete or masonry walls at each floor level and at the ceiling
line in the top story. Where firestops are not automatically provided by
the framing system used, they shall be formed of closely fitted wood blocks
of nominal 50 mm 2 inch thick material of the same width as the [studs]
[and] [joists]. [Lightweight concrete units may be used at the first-floor
level to serve jointly as firestopping and ratproofing.]

3.1.9.4 Diagonal Bracing

Provide diagonal bracing at all external corners and internal angles and at
maximum 12000 mm 40 foot centers in stud walls, except that bracing may be
omitted where diagonally applied wood sheathing, plywood or structural-use
panel sheathing, 1200 by 2400 mm 4 by 8 foot fiberboard sheathing, or
gypsum board sheathing is used. Bracing shall be of 1 by 6 material, let
into the exterior face of studs. Extend bracing from top plates to sill at
an angle of approximately 45 degrees and double nail at each stud. When
openings occur near corners, provide diagonal knee braces extending from
the corner post above headers to top plates and from below window sills to
the main sill. Nail bracing at each bearing with two 8-penny nails.

3.1.10 Wall Sheathing

3.1.10.1 Plywood, Structural-Use, and OSB Panel Wall Sheathing

Apply horizontally or vertically. Extend sheathing over and nail to sill
and top plate. Abut sheathing edges over centerlines of supports. Allow 3
mm 1/8 inch spacing between panels and 3 mm 1/8 inch at windows and doors.
If sheathing is applied horizontally, stagger vertical end joints. Nail
panels with 6-penny nails spaced 150 mm 6 inches o.c. along edges of the
panel and 300 mm 12 inches o.c. over intermediate supports. Keep nails 10
mm 3/8 inches away from panel ledges. Provide 2 by 4 blocking for
horizontal edges not otherwise supported.

3.1.10.2 Fiberboard Wall Sheathing

Apply fiberboard wall sheathing allowing a 3 mm 1/8 inch joint at edges to
permit expansion, except at frames and openings where sheathing shall be
fitted snugly. Pre-expand sheathing before application, allowing sheathing
to condition for humidity as recommended by the sheathing manufacturer.
Provide 2 by 4 blocking for horizontal edges not otherwise supported.

a. Fiberboard wall sheathing used with diagonal-braced framing shall be
either 60 or 1200 mm 2 or 4 feet wide. Sheathing 600 mm 2 feet wide
shall have T&G or shiplapped edges and shall be applied horizontally
with vertical joints staggered. Apply sheathing with tongued edge up
and nail at edges and intermediate bearings with 45 mm 1-3/4 inch long,
zinc-coated steel roofing nails spaced on maximum 115 mm 4-1/2 inch
centers. Apply sheathing 1200 mm 4 feet wide either horizontally or
vertically. Nail sheathing with 45 mm 1-3/4 inch long, zinc-coated
steel roofing nails spaced 100 mm 4 inches maximum o.c. at edges and
200 mm 8 inches maximum o.c. at intermediate bearings.

SECTION 06 10 00 Page 47

b. Fiberboard wall sheathing used with unbraced framing shall be 1200 mm 4
feet wide. Apply sheathing vertically. Extend sheathing over and nail
to sill and top plates. Locate joints over centerlines of supports.
Nail sheathing with 40 mm 1-1/2 inch long, zinc-coated steel roofing
nails with 9.5 mm 3/8 inch diameter heads. Space nails 75 mm 3 inches
o.c. at edges and ends and 150 mm 6 inches o.c. at intermediate
bearings.

3.1.10.3 Gypsum Sheathing Board

Apply gypsum sheathing board either horizontally or vertically. Butt
joints and locate over the centerlines of supports. Horizontally applied
sheathing shall be T&G, applied with tongued edge up. Stagger vertical
joints and abut sheet closely to frames of openings. Nail sheathing with
11 gage, 9.5 mm 3/8 inch head, zinc-coated nails 40 mm 1-1/2 inches long for
 12.7 mm 1/2 inch sheathing and 45 mm 1-3/4 inches long for 16 mm 5/8 inch
sheathing, spaced 10 mm 3/8 inch minimum from edges. Provide 2 by 4
blocking for horizontal edges of 1200 mm 4 foot wide panels not otherwise
supported.

a. Gypsum Sheathing Board Used with Diagonal-Braced Framing: Sheathing
shall be either 600 or 1200 mm 2 or 4 feet wide. Apply sheathing 600 mm
 2 feet wide horizontally. Nail 100 mm 4 inches maximum o.c. at edges
and over intermediate bearings. Apply sheathing 1200 mm 4 feet wide
either horizontally or vertically. Nail 150 mm 4 inches maximum o.c.
at edges and 200 mm 8 inches maximum o.c. at intermediate bearings.

b. Gypsum Sheathing Board Used with Unbraced Frames: Sheathing shall be
1200 mm 4 feet wide and applied vertically. Extend sheathing over and
nail to both sill and top plates. Nail 100 mm 4 inches maximum o.c. at
edges and 200 mm 8 inches maximum o.c. at intermediate bearings.

3.1.10.4 Foil-Faced Insulative Sheathing

Apply sheathing vertically. Butt or overlap joints and locate over
centerline of supports. Attach sheathing to framing with 30 mm 1-1/4 inch,
large, flat-head, 11 gage, galvanized roofing nails or 16 gage, 11 mm 7/16
inch minimum crown, galvanized staples with 30 mm 1-1/4 inch legs. For
nonstructural application (with corner bracing), space fasteners 150 mm 6
inches o.c. on all panel edges and 300 mm 12 inches o.c. on intermediate
supports, regardless of sheathing thickness, for studs not more than 600 mm
24 inches o.c. For structural application (without corner bracing), for
studs not more than 400 mm 16 inches o.c., space fasteners 75 mm 3 inches
o.c. on all edges and 150 mm 6 inches o.c. on intermediate members using
minimum 2.9 mm 0.115 inch thickness; for studs up to 600 mm 24 inches o.c.,
space fasteners 75 mm 3 inches o.c. on all edges and 75 mm 3 inches o.c. on
intermediate supports using minimum 3.5 mm 0.137 inch thickness.

3.1.10.5 Particleboard

Install according to manufacturer's instructions and accepted industry
standards.

3.1.10.6 Cellulose Honeycomb Panels

Install according to manufacturer's instructions and accepted industry
standards.

SECTION 06 10 00 Page 48

3.1.11 Wood Sheathing

Sheathing end joints shall be made over framing members and so alternated
that there will be at least two boards between joints on the same support.
Each board shall bear on at least three supports. Boards shall be nailed
at each support using two nails for boards 150 mm 6 inches and less in
width and three nails for boards more than 150 mm 6 inches in width. Roof
sheathing shall not be installed where roof decking is installed.

3.1.12 Building Paper

Provide building paper [where indicated] [on wood board sheathing for all
types of exterior siding]. Apply paper shingle fashion, horizontally,
beginning at the bottom of the wall. Lap edges 100 mm 4 inches, and nail
with 25 mm one inch, zinc-coated roofing nails, spaced 300 mm 12 inches
o.c. and driven through tin discs.

3.1.13 Ceiling Joists

Size as indicated and set accurately and in alignment. Toe-nail joists to
all plates with not less than three 10-penny nails. Frame openings in
ceilings with headers and trimmers.

3.1.14 Metal Framing Anchors

Provide framing anchors at every [other] [rafter] [or] [trussed rafter] to
fasten [rafter] [or] [trussed rafter] to plates and studs against uplift
movement and forces as indicated. Anchors shall be punched and formed for
nailing so that nails will be stressed in shear only. Nails shall be
zinc-coated; drive a nail in each nail hole provided in the anchor.

3.1.15 Trusses

Metal plate connected wood trusses shall be handled, erected, and braced in
accordance with TPI HIB and as indicated.

3.1.16 Structural Glued Laminated Timber Members

Brace members before erection. Align members and complete all connections
before removal of bracing. Unwrap individually wrapped members only after
adequate protection by a roof or other cover has been provided. Treat
scratches and abrasions of factory applied sealer with two brush coats of
the same sealer used at the factory.

3.1.17 Plywood and Structural-Use Panel Roof Sheathing

**
NOTE: The following requirements for size, type,
and spacing of nails represent the minimum
recommended by APA for roof sheathing. Modify these
requirements to agree with UL or FM requirements for
wind-tested roof assemblies.

**

Install with the grain of the outer plies or long dimension at right angles
to supports. Stagger end joints and locate over the centerlines of
supports. Allow 3 mm 1/8 inch spacing at panel ends and 6 mm 1/4 inch at
panel edges. Nail panels with 8-penny common nails or 6-penny annular
rings or screw-type nails spaced 150 mm 6 inches o.c. at supported edges and

SECTION 06 10 00 Page 49

 300 mm 12 inches o.c. at intermediate bearings. Do not use staples in
roof sheathing. Where the support spacing exceeds the maximum span for an
unsupported edge, provide adequate blocking, tongue-and-groove edges, or
panel edge clips, in accordance with APA E30 .

3.1.18 Stair Framing

Cut carriages to exact shape required to receive treads and risers, with
risers of uniform height and treads of uniform width. Provide trimmers,
nailers, and blocking as required to support finish materials.

3.1.19 Plastic Lumber

In conjunction with above requirements, follow manufacturer's
recommendations for plastic lumber installation, including requirements for
structural support, thermal movement, working, fastening, and finishing.
Use standard woodworking tools, including carbide tips, coarse saw blades,
and routers with aggressive cutters. Follow manufacturer's recommendations
for repair by melting.

3.2 MISCELLANEOUS

3.2.1 Wood Roof Nailers, Edge Strips, Crickets, Curbs, and Cants

Provide sizes and configurations indicated or specified and anchored
securely to continuous construction.

3.2.1.1 Roof Nailing Strips

Provide roof nailing strips for roof decks as [indicated] [and] [specified
herein]. Apply nailing strips in straight parallel rows in the direction
and spacing[indicated][specified in [_____]]. Strips shall be[surface
applied][embedded in concrete].

a. Surface-Applied Nailers: Shall be 75 mm 3 inches wide and of thickness
to finish flush with the top of the insulation. Anchor strips
securely to the roof deck with powder actuated fastening devices or
expansion shields and bolts, spaced not more than 600 mm 24 inches
o.c. [On decks with slopes of 25 mm one inch or more, provide surface
applied wood nailers for securing insulation [and for nailing of
roofing felts].]

b. Embedded Nailers: Shall be nominal 50 by 75 with 20 mm 2 by 3 with 2
inch sides beveled. Set and anchor nailers to finish flush with the
roof deck surface.

3.2.1.2 Roof Edge Strips and Nailers

**
NOTE: For NAVFAC SE, indicate the anchorage type
and spacing for all nailer attachments on the
project drawings.

**

Provide at perimeter of roof, around openings through roof, and where roofs
abut walls, curbs, and other vertical surfaces. Except where indicated
otherwise, nailers shall be 150 mm 6 inches wide and the same thickness as
the insulation. Anchor nailers securely to underlying construction.
Anchor perimeter nailers in accordance with FM 4435 . [Strips shall be

SECTION 06 10 00 Page 50

grooved [as indicated] for edge venting; install at walls, curbs, and other
vertical surfaces with a 6 to 12 mm 1/4 to 1/2 inch air space.]

3.2.1.3 Crickets, Cants, and Curbs

Provide wood saddles or crickets, cant strips, [curbs for scuttles and
ventilators,] [and wood nailers bolted to tops of concrete or masonry
curbs] [and at expansion joints,] as indicated, specified, or necessary and
of [lumber] [or [_____] mm inch thick exterior plywood].

3.2.2 Rough Wood Bucks

[Size as indicated] [50 mm 2 inch nominal thickness]. Set wood bucks true
and plumb. Anchor bucks to concrete or masonry with steel straps extending
into the wall 200 mm 8 inches minimum. Place anchors near the top and
bottom of the buck and space uniformly at 600 mm 2 foot maximum intervals.

3.2.3 Wood Blocking

Provide proper sizes and shapes at proper locations for the installation
and attachment of wood and other finish materials, fixtures, equipment, and
items indicated or specified.

3.2.4 Wood Grounds

Provide for fastening wood trim, finish materials, and other items to
plastered walls and ceilings. Install grounds in proper alignment and true
with an 2400 mm 8 foot straightedge.

3.2.5 Wood Furring

Provide where shown and as necessary for facing materials specified. Except
as shown otherwise, furring strips shall be nominal one by 3, continuous,
and spaced 400 mm 16 inches o.c. Erect furring vertically or horizontally
as necessary. Nail furring strips to masonry. Do not use wood plugs.
Provide furring strips around openings, behind bases, and at angles and
corners. Furring shall be plumb, rigid, and level and shall be shimmed as
necessary to provide a true, even plane with surfaces suitable to receive
the finish required. Form furring for [cornices,] offsets and breaks in
walls or ceilings on 1 by 4 wood strips spaced 400 mm 16 inches o.c.

3.2.6 Wood Bumpers

Dress to the sizes indicated, and bevel edges. Bore, countersink, and bolt
bumpers in place.

3.2.7 Temporary Closures

Provide with hinged doors and padlocks and install during construction at
exterior doorways and other ground level openings that are not otherwise
closed. Cover windows and other unprotected openings with polyethylene or
other approved material, stretched on wood frames. Provide dustproof
barrier partitions to isolate areas as directed.

3.2.8 Temporary Centering, Bracing, and Shoring

Provide for the support and protection of masonry work during construction
as specified in Section [_____]. Forms and centering for cast-in-place
concrete work are specified in Section 03 30 00 CAST-IN-PLACE CONCRETE.

SECTION 06 10 00 Page 51

3.2.9 Wood Sleepers

Run wood sleepers in lengths as long as practicable and stagger end joints
in adjacent rows. [Sleepers for gymnasium floors are specified in Section
entitled "Gymnasium-Type Hardwood Strip Flooring Systems."]

3.2.10 Diaphragms

**
NOTE: For plywood, select laying pattern, nail
size, and spacing based on Table 25J of Uniform
Building Code. For structural-use panels and OSB
refer to APA Construction Guide.

**

Install plywood, structural-use, or OSB panels with the long dimension
[parallel] [perpendicular] to supports. End joints shall be [continuous]
[staggered] and located over the centerline of supports. Longitudinal
joints shall be [continuous] [staggered] [and provided with blocking].
Nail panels with [6] [8] [10]-penny nails spaced not more than [_____] mm
inches on centers around the diaphragm boundaries [and along continuous
panel edges] and [_____] mm inches on centers at all other supported edges
and 300 mm 12 inches o.c. over intermediate bearings.

3.2.11 Shear Walls

**
NOTE: For plywood, select nail size and spacing
based on Table 25K of Uniform Building Code. For
OSB and structural-use panels refer to APA
Construction Guide.

**

Install plywood or structural-use panels with long dimension parallel or
perpendicular to supports. Provide blocking behind edges not located over
supports. Nail panels with [6] [8] [10]-penny nails spaced not more than
[_____] mm inches on centers along panel edges and 150 mm 6 inches o.c.
over intermediate bearings.

3.2.12 Bridging

Wood bridging shall have ends accurately bevel-cut to afford firm contact
and shall be nailed at each end with two nails. Metal bridging shall be
installed as recommended by the manufacturer. The lower ends of bridging
shall be driven up tight and secured after subflooring or roof sheathing
has been laid and partition framing installed.

3.2.13 Corner Bracing

Corner bracing shall be installed when required by type of sheathing used
or when siding, other than panel siding, is applied directly to studs.
Corner bracing shall be let into the exterior surfaces of the studs at an
angle of approximately 45 degrees, shall extend completely over wall
plates, and shall be secured at each bearing with two nails.

3.2.14 Sill Plates

Sill plates shall be set level and square and anchor bolted at not more than

SECTION 06 10 00 Page 52

 1800 mm 6 feet on centers and not more than 300 mm 12 inches from end of
each piece. A minimum of two anchors shall be used for each piece.

3.3 INSTALLATION OF TIMBER CONNECTORS

Installation of timber connectors shall conform to applicable requirements
of AWC NDS.

3.4 ERECTION TOLERANCES

a. Framing members which will be covered by finishes such as wallboard,
plaster, or ceramic tile set in a mortar setting bed, shall be within
the following limits:

(1) Layout of walls and partitions: 6 mm 1/4 inch from intended
position;

(2) Plates and runners: 6 mm in 2400 mm 1/4 inch in 8 feet from a
straight line;

(3) Studs: 6 mm in 2400 mm 1/4 inch in 8 feet out of plumb, not
cumulative; and

(4) Face of framing members: 6 mm in 2400 mm 1/4 inch in 8 feet from
a true plane.

b. Framing members which will be covered by ceramic tile set in dry-set
mortar, latex-portland cement mortar, or organic adhesive shall be
within the following limits:

(1) Layout of walls and partitions: 6 mm 1/4 inch from intended
position;

(2) Plates and runners: 3 mm in 2400 mm 1/8 inch in 8 feet from a
straight line;

(3) Studs: 3 mm in 2400 mm 1/8 inch in 8 feet out of plumb, not
cumulative; and

(4) Face of framing members: 3 mm in 2400 mm 1/8 in 8 feet from a
true plane.

3.5 [SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

**
NOTE: Include this paragraph only when special
inspection and testing for seismic-resisting systems
is required by FEMA P-750,"NEHRP Recommended
Seismic Provisions".

This paragraph will be applicable to both new
buildings designed and to existing building seismic
rehabilitation designs done according to UFC
1-200-01, "General Building Requirements" and 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 in accordance

SECTION 06 10 00 Page 53

with FEMA P-750. This includes indicating the
locations of all structural components and
connections requiring inspection.

Add any additional requirements as necessary.
**

**
NOTE: Use this paragraph regarding special
inspection and testing for Army projects only.

**

Special inspections and testing for seismic-resisting systems and
components shall be done in accordance with Section 01 45 35 SPECIAL
INSPECTIONS.

] 3.6 WASTE MANAGEMENT

**
NOTE: Take-back programs refer to programs in which
the product manufacturer "takes-back" scrap material
and/or packaging associated with its product.
Diverting waste from the landfill contributes to the
following LEED credit: MR2. Coordinate with Section
01 74 19 CONSTRUCTION AND DEMOLITION WASTE
MANAGEMENT. Designer shall verify that items are
able to be disposed of as specified.

**

In accordance with the Waste Management Plan and as specified. [Separate
and reuse scrap sheet materials larger than [0.2 square meters] [2 square
feet] [_____], framing members larger than [406 mm] [16 inches] [_____],
and multiple offcuts of any size larger than [305 mm] [12 inches]
[_____].] Clearly separate damaged wood and other scrap lumber for
acceptable alternative uses on site, including bracing, blocking, cripples,
ties, and shims.

[Separate composite wood from other wood types and recycle or reuse.]
[Coordinate with manufacturer for take-back program and submit
manufacturer's policy statement on program.] [Set aside scrap [plastic
lumber] and return to manufacturer for recycling into new product. When
such a service is not available, local recyclers shall be sought after to
reclaim the materials.] [Fold up metal banding, flatten, and recycle.]

Separate treated, stained, painted, and contaminated wood and place in
designated area for hazardous materials. Dispose of according to local
regulations. [Do not leave any wood, shavings, sawdust, or other wood
waste buried in fill or on the ground[, unless for planned future use].]
[Prevent sawdust and wood shavings from entering the storm drainage
system.] [Compost sawdust.]Do not burn scrap lumber that has been
pressure treated, or lumber that is less than one year old.

3.7 SCHEDULE

Some metric measurements in this section are based on mathematical
conversion of inch-pound measurements. Typical conversion is as shown:

SECTION 06 10 00 Page 54

PRODUCTS INCH-POUND Nominal METRIC Conversion

Sawn lumber 2 by 4 38 by 89 mm

1 by 19 mm by

Stud spacing 16 inches 400 mm

If not 48 inches panel 406 mm

Plywood 48 by 96 inches 1200 mm by 2400 mm

 -- End of Section --

SECTION 06 10 00 Page 55

