
**
USACE / NAVFAC / AFCEC / NASA UFGS-05 50 13 (May 2010)

Preparing Activity: NAVFAC Superseding
 UFGS-05 50 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 05 - METALS

 SECTION 05 50 13

MISCELLANEOUS METAL FABRICATIONS

05/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALIFICATION OF WELDERS
 1.4 DELIVERY, STORAGE, AND PROTECTION

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Structural Carbon Steel
 2.1.2 Structural Tubing
 2.1.3 Steel Pipe
 2.1.4 Fittings for Steel Pipe
 2.1.5 Gratings
 2.1.6 Floor Plates, Patterned
 2.1.7 Anchor Bolts
 2.1.7.1 [Expansion Anchors] [Sleeve Anchors] [Adhesive Anchors]
 2.1.7.2 Lag Screws and Bolts
 2.1.7.3 Toggle Bolts
 2.1.7.4 Bolts, Nuts, Studs and Rivets
 2.1.7.5 Powder Actuated Fasteners
 2.1.7.6 Screws
 2.1.7.7 Washers
 2.1.8 Aluminum Alloy Products
 2.2 FABRICATION FINISHES
 2.2.1 Galvanizing
 2.2.2 Galvanize
 2.2.3 Repair of Zinc-Coated Surfaces
 2.2.4 Shop Cleaning and Painting
 2.2.4.1 Surface Preparation
 2.2.4.2 Pretreatment, Priming and Painting
 2.2.5 Nonferrous Metal Surfaces
 2.2.6 Aluminum Surfaces
 2.2.6.1 Surface Condition
 2.2.6.2 Aluminum Finishes
 2.3 ACCESS DOORS AND PANELS

SECTION 05 50 13 Page 1

 2.4 CONTROL-JOINT COVERS
 2.5 CORNER GUARDS AND SHIELDS
 2.6 COVER PLATES AND FRAMES
 2.7 EXPANSION JOINT COVERS
 2.8 EXTRUDED FLOOR MAT FRAMES
 2.9 FLOOR GRATINGS AND ROOF WALKWAYS
 2.10 GAS-TIGHT MANHOLE COVER AND FRAME
 2.11 GUARD POSTS (BOLLARDS/PIPE GUARDS)
 2.12 MISCELLANEOUS PLATES AND SHAPES
 2.13 SAFETY CHAINS
 2.14 SECURITY GRILLES
 2.15 STEEL PLATE WAINSCOTS FOR CONCRETE OR MASONRY COLUMNS
 2.16 STRUCTURAL STEEL DOOR FRAMES
 2.17 WHEEL GUARDS
 2.18 WINDOW[AND DOOR] GUARDS, DIAMOND-MESH TYPE
 2.19 WINDOW[AND DOOR] GUARDS, WOVEN WIRE
 2.20 CHIMNEYS, VENTS, AND SMOKESTACKS
 2.21 CLEANOUT DOORS
 2.22 COAL-HOPPER DOORS
 2.23 DOWNSPOUT BOOTS
 2.24 FOUNDATION VENTS
 2.25 GUY CABLES
 2.26 WINDOW SUB-SILL
 2.27 WINDOW WELLS

PART 3 EXECUTION

 3.1 GENERAL INSTALLATION REQUIREMENTS
 3.2 WORKMANSHIP
 3.3 ANCHORAGE, FASTENINGS, AND CONNECTIONS
 3.4 BUILT-IN WORK
 3.5 WELDING
 3.6 FINISHES
 3.6.1 Dissimilar Materials
 3.6.2 Field Preparation
 3.6.3 Environmental Conditions
 3.7 ACCESS PANELS
 3.8 CONTROL-JOINT COVERS
 3.9 COVER PLATES AND FRAMES
 3.10 WHEEL GUARDS
 3.11 ROOF HATCH (SCUTTLES)
 3.12 INSTALLATION OF CHIMNEYS, VENTS, AND SMOKESTACKS
 3.13 DOOR GUARD FRAME
 3.14 INSTALLATION OF GUARD POSTS (BOLLARDS/PIPE GUARDS)
 3.15 INSTALLATION OF DOWNSPOUT BOOTS
 3.16 RECESSED FLOOR FRAMES & MATS
 3.17 MOUNTING OF SAFETY CHAINS
 3.18 STRUCTURAL STEEL DOOR FRAMES
 3.19 INSTALLATION OF WHEEL GUARDS
 3.20 BAR-GRILLE WINDOW GUARDS
 3.21 DIAMOND MESH WINDOW [AND DOOR]GUARDS
 3.22 INSTALLATION OF WINDOW WELLS

-- End of Section Table of Contents --

SECTION 05 50 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-05 50 13 (May 2010)

Preparing Activity: NAVFAC Superseding
 UFGS-05 50 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 05 50 13

MISCELLANEOUS METAL FABRICATIONS
05/10

**
NOTE: This guide specification covers requirements
for miscellaneous metalwork.

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: Units of work normally included in this
section should be metal items which require specific
fabrication to meet the desired project requirements.

The Key Word Index of the CSI "Masterformat" should
be consulted for the proper location of most items.
Loose items fabricated from structural shapes and
not directly attached to major structural steel
items may be included in this section, especially
when a structural steel section is not included.

**

**
NOTE: Show the following information on the
drawings:

1. Location and configuration of all metalwork.

2. All sizes and dimensions.

SECTION 05 50 13 Page 3

3. Special fastenings, attachments or anchoring.

4. Location and size of expansion anchors larger
than 10 mm 3/8 inch in diameter.

5. Location of products to be galvanized.

6. Location and special details of expansion joint
covers.

7. Connection details, other than manufacturer's
standard, of grating.

8. Location and details of all structural steel door
frames.

**

PART 1 GENERAL

1.1 REFERENCES

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

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

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

**

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

ALUMINUM ASSOCIATION (AA)

AA DAF45 (2003; Reaffirmed 2009) Designation System
for Aluminum Finishes

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

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

SECTION 05 50 13 Page 4

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE 7 (2010; Errata 2011; Supp 1 2013) Minimum
Design Loads for Buildings and Other
Structures

AMERICAN SOCIETY OF SAFETY ENGINEERS (ASSE/SAFE)

ASSE/SAFE A10.3 (2013) Operations - Safety Requirements
for Powder Actuated Fastening Systems

AMERICAN WELDING SOCIETY (AWS)

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

ASME INTERNATIONAL (ASME)

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

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

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

ASME B18.21.2M (1999; R 2014) Lock Washers (Metric Series)

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

ASME B18.6.2 (1998; R 2010) Slotted Head Cap Screws,
Square Head Set Screws, and Slotted
Headless Set Screws: Inch Series

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

ASTM INTERNATIONAL (ASTM)

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

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

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

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

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

SECTION 05 50 13 Page 5

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

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

ASTM A475 (2003; R 2014) Standard Specification for
Zinc-Coated Steel Wire Strand

ASTM A48/A48M (2003; R 2012) Standard Specification for
Gray Iron Castings

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

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

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

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

ASTM A786/A786M (2015a) Standard Specification for
Hot-Rolled Carbon, Low-Alloy,
High-Strength Low-Alloy, and Alloy Steel
Floor Plates

ASTM A924/A924M (2014) Standard Specification for General
Requirements for Steel Sheet,
Metallic-Coated by the Hot-Dip Process

ASTM B108/B108M (2015) Standard Specification for
Aluminum-Alloy Permanent Mold Castings

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

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

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

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

SECTION 05 50 13 Page 6

ASTM C1513 (2013) Standard Specification for Steel
Tapping Screws for Cold-Formed Steel
Framing Connections

ASTM D1187/D1187M (1997; E 2011; R 2011) Asphalt-Base
Emulsions for Use as Protective Coatings
for Metal

ASTM D2047 (2011) Static Coefficient of Friction of
Polish-Coated Floor Surfaces as Measured
by the James Machine

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

ASTM F1267 (2015) Metal, Expanded, Steel

MASTER PAINTERS INSTITUTE (MPI)

MPI 79 (Oct 2009) Alkyd Anti-Corrosive Metal
Primer

NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM MBG 531 (2009) Metal Bar Grating Manual

NAAMM MBG 532 (2009) Heavy Duty Metal Bar Grating Manual

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 211 (2016) Standard for Chimneys, Fireplaces,
Vents, and Solid Fuel-Burning Appliances

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

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

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

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

SECTION 05 50 13 Page 7

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for information only.][for
Contractor Quality Control approval.] When used, a designation following
the "G" designation identifies the office that will review the submittal
for the Government. Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Fabrication Drawings of Structural Steel Door Frames; G [, [_____]]

Access Doors and Panels, Installation Drawings; G [, [_____]]

Cover Plates and Frames, Installation Drawings; G [, [_____]]

Expansion Joint Covers, Installation Drawings; G [, [_____]]

Floor Gratings and Roof Walkways, Installation Drawings; G [,
[_____]]

Wheel Guards, Installation Drawings; G [, [_____]]

Window[And Door] Guards, Installation Drawings; G [, [_____]]

Embedded Angles and Plates, Installation Drawings; G [, [_____]]

Roof Hatch; G [, [_____]]

Submit fabrication drawings showing layout(s), connections to
structural system, and anchoring details as specified in AISC 303 .

Submit templates, erection and installation drawings indicating
thickness, type, grade, class of metal, and dimensions. Show
construction details, reinforcement, anchorage, and installation
with relation to the building construction.

SECTION 05 50 13 Page 8

SD-03 Product Data

Access Doors and Panels

Cover Plates and Frames

Control-Joint Covers

Expansion Joint Covers

Floor Gratings and Roof Walkways

Structural Steel Door Frames

Wheel Guards

Window[and Door] Guards

Roof Hatch

SD-04 Samples

Expansion Joint Covers

Control-Joint Covers

Provide full size samples , taken from manufacturer's stock, and
be complete as required for installation in the structure.
Samples may be installed in the work, provided each sample is
clearly identified and its location recorded.

1.3 QUALIFICATION OF WELDERS

**
NOTE: For jobs in Iceland, in lieu of AWS welders
and inspectors, use "Technological Institute of
Iceland" certified welders and inspectors.

**

Qualify welders in accordance with AWS D1.1/D1.1M . Use procedures,
materials, and equipment of the type required for the work.

1.4 DELIVERY, STORAGE, AND PROTECTION

Protect from corrosion, deformation, and other types of damage. Store
items in an enclosed area free from contact with soil and weather. Remove
and replace damaged items with new items.

PART 2 PRODUCTS

**
NOTE: Product selections should be based on
esthetic values, reliability and cost. Delete
alternate requirements where they occur.

**

SECTION 05 50 13 Page 9

2.1 MATERIALS

2.1.1 Structural Carbon Steel

ASTM A36/A36M.

2.1.2 Structural Tubing

ASTM A500/A500M .

2.1.3 Steel Pipe

ASTM A53/A53M, Type E or S, Grade B.

2.1.4 Fittings for Steel Pipe

Standard malleable iron fittings ASTM A47/A47M.

2.1.5 Gratings

a. Gray cast iron ASTM A48/A48M, Class 40.

b. Metal plank grating, non-slip requirement, aluminum ASTM B209M ASTM B209,
6061-T6; steel ASTM A653/A653M , Z275 G90.

c. Metal bar type grating NAAMM MBG 531[NAAMM MBG 532].

**
NOTE: Use NAAM MBG 531 for gratings for pedestrian
grates and use NAAM MBG 532 for vehicular grates not
specified elsewhere.

**

2.1.6 Floor Plates, Patterned

Floor plate ASTM A786/A786M . Steel plate shall not be less than 1.9 mm 14
gage.

2.1.7 Anchor Bolts

ASTM A307. Where exposed, shall be of the same material, color, and finish
as the metal to which applied.

2.1.7.1 [Expansion Anchors] [Sleeve Anchors] [Adhesive Anchors]

Provide [_____]mm [_____]in. diameter [expansion anchors][sleeve
anchors][adhesive anchors]. Minimum [concrete][masonry] embedment shall be
[_____]mm [_____]in. Design values listed shall be as tested according to
ASTM E488/E488M .

a. Minimum [ultimate][allowable] pullout value shall be [_____]kN [_____]lb.

b. Minimum [ultimate][allowable] shear value shall be [_____]kN [_____]lb.

2.1.7.2 Lag Screws and Bolts

ASME B18.2.1 , type and grade best suited for the purpose.

SECTION 05 50 13 Page 10

2.1.7.3 Toggle Bolts

ASME B18.2.1 .

2.1.7.4 Bolts, Nuts, Studs and Rivets

ASME B18.2.2 or ASTM A307.

2.1.7.5 Powder Actuated Fasteners

Follow safety provisions of ASSE/SAFE A10.3 .

2.1.7.6 Screws

ASME B18.2.1 , ASME B18.6.2 , ASME B18.6.3 and ASTM C1513.

2.1.7.7 Washers

Provide plain washers to conform to ASME B18.22M ASME B18.21.1 . Provide
beveled washers for American Standard beams and channels, square or
rectangular, tapered in thickness, and smooth. Provide lock washers to
conform to ASME B18.21.2M ASME B18.21.1 .

2.1.8 Aluminum Alloy Products

Conform to ASTM B209M ASTM B209 for sheet plate, ASTM B221M ASTM B221 for
extrusions and ASTM B26/B26M or ASTM B108/B108M for castings, as
applicable. Provide aluminum extrusions at least 3 mm 1/8 inch thick and
aluminum plate or sheet at least 1.3 mm 0.050 inch thick.

2.2 FABRICATION FINISHES

**
NOTE: The Material Safety Data Sheets (MSDS) for
coating materials shall show exclusion or
replacement of the following materials as intended
ingredients: asbestos, benzene, chromium compounds,
coal tar, 2-ethoxyethanol and 2-methoxyethanol and
their acetates, halogenated hydrocarbons, and lead
compounds. The content of volatile organic
compounds (VOC), and marking, shall be in compliance
with air quality regulations for the type of
application and jurisdiction where used.

**

2.2.1 Galvanizing

**
NOTE: Specify galvanizing for items installed in
exterior exposures subject to salt spray or
corrosive fumes and interior areas subject to
continual wetting or high humidity.

**

Hot-dip galvanize items specified to be zinc-coated, after fabrication
where practicable. Galvanizing: ASTM A123/A123M , ASTM A153/A153M ,
ASTM A653/A653M or ASTM A924/A924M , Z275 G90, as applicable.

SECTION 05 50 13 Page 11

2.2.2 Galvanize

Anchor bolts, grating fasteners, washers, and parts or devices necessary
for proper installation, unless indicated otherwise.

2.2.3 Repair of Zinc-Coated Surfaces

**
NOTE: Delete this paragraph when no galvanized
items are specified.

**

Repair damaged surfaces with galvanizing repair method and paint conforming
to ASTM A780/A780M or by application of stick or thick paste material
specifically designed for repair of galvanizing, as approved by Contracting
Officer. Clean areas to be repaired and remove slag from welds. Heat
surfaces to which stick or paste material is applied, with a torch to a
temperature sufficient to melt the metallics in stick or paste; spread
molten material uniformly over surfaces to be coated and wipe off excess
material.

2.2.4 Shop Cleaning and Painting

**
NOTE: Shop painting herein is for structural steel
protected from the weather and not subjected to
corrosive environments. For steel which will be
exposed to the weather or corrosive environments,
modify the shop painting accordingly.

**

2.2.4.1 Surface Preparation

Blast clean surfaces in accordance with SSPC SP 6/NACE No.3 . Surfaces that
will be exposed in spaces above ceiling or in attic spaces, crawl spaces,
furred spaces, and chases may be cleaned in accordance with SSPC SP 3 in
lieu of being blast cleaned. Wash cleaned surfaces which become
contaminated with rust, dirt, oil, grease, or other contaminants with
solvents until thoroughly clean. Steel to be embedded in concrete shall be
free of dirt and grease. Do not paint or galvanize bearing surfaces,
including contact surfaces within slip critical joints, but coat with rust
preventative applied in the shop.

2.2.4.2 Pretreatment, Priming and Painting

**
NOTE: Use manufacturers standard treatment when
painting and finishing is required.

**

Apply pretreatment, primer, and paint in accordance with manufacturer's
printed instructions. [On surfaces concealed in the finished construction
or not accessible for finish painting, apply an additional prime coat to a
minimum dry film thickness of 0.03 mm 1.0 mil. Tint additional prime coat
with a small amount of tinting pigment.]

2.2.5 Nonferrous Metal Surfaces

Protect by plating, anodic, or organic coatings.

SECTION 05 50 13 Page 12

2.2.6 Aluminum Surfaces

2.2.6.1 Surface Condition

Before finishes are applied, remove roll marks, scratches, rolled-in
scratches, kinks, stains, pits, orange peel, die marks, structural streaks,
and other defects which will affect uniform appearance of finished surfaces.

2.2.6.2 Aluminum Finishes

Unexposed sheet, plate and extrusions may have mill finish as fabricated.
Sandblast castings' finish, medium, AA DAF45. Unless otherwise specified,
provide all other aluminum items with a [standard mill finish.] [hand
sanded or machine finish to a 240 grit.] [anodized finish.] Provide a
coating thickness not less than that specified for protective and
decorative type finishes for items used in interior locations or
architectural Class I type finish for items used in exterior locations in
AA DAF45. Provide a polished satin finish on items to be anodized.

2.3 ACCESS DOORS AND PANELS

**
NOTE: Access doors and panels in fire-rated walls
and ceilings must be of equivalent fire ratings.
Coordinate the location of access doors and panels
with the mechanical drawings and specifications.
Prime coat should be specified if it is desirable to
have a field painted finish.

**

Provide flush type access doors and panels unless otherwise indicated.
Fabricate frames for access doors of steel not lighter than 1.9 mm 14 gage
with welded joints and anchorage for securing into construction. Provide
access doors with a minimum of 350 by 500 mm 14 by 20 inches and of not
lighter than 1.9 mm 14 gage steel, with stiffened edges and welded
attachments. Provide access doors hinged to frame and with a flush-face,
turn-screw-operated latch. [Provide exposed metal surface with a baked
enamel finish.] [Provide exposed metal surfaces with a shop applied prime
coat.]

**
NOTE: For BEQ projects which have terminal air
blenders, add the bracketed item.

**

[Provide ceiling access panels for terminal air blenders as indicated.
Provide pin-tumbler cylinder locks with appropriate cams in lieu of
screwdriver-operated latches.]

2.4 CONTROL-JOINT COVERS

**
NOTE: Use control-joint covers only when necessary
to meet specific job requirements such as
elimination of cracks which would be difficult to
clean.

**

SECTION 05 50 13 Page 13

Provide control-joint covers to be located on wall surfaces of concrete,
masonry and tile work. Provide protective coating on the surface in
contact with concrete, masonry or tile.

2.5 CORNER GUARDS AND SHIELDS

For jambs and sills of openings and edges of platforms provide steel shapes
and plates anchored in masonry or concrete with welded steel straps or
end-weld stud anchors. Form corner guards for use with glazed or ceramic
tile finish on walls with 1.6 mm 0.0625 inch thick corrosion-resisting
steel with polished or satin finish, extend 1.5 m 5 feet above the top of
cove base or to the top of the wainscot, whichever is less, and securely
anchor to the supporting wall. Corner guards on exterior shall be
[galvanized] [_____].

2.6 COVER PLATES AND FRAMES

**
NOTE: Insert required live load value in the blank
space. Select requirements for floor plate removal
method. Specific pattern should not be indicated
unless required for matching purposes or to meet
design requirements.

**

Fabricate cover plates of [6] [_____] mm [1/4] [_____] inch thick rolled
steel weighing not more than 45 kg 100 pounds per plate with a [selected
raised pattern nonslip top surface] [slip-resistant, carbon steel
conforming to ASTM A283/A283M having a minimum static coefficient of
friction of 0.50 when tested in accordance with ASTM D2047. On wearing
surfaces provide aluminum oxide or silicon carbide.]. Plate shall be
[galvanized] [shop painted]. Reinforce to sustain a live load of [_____]
MPa [_____] pounds per square foot. Frames shall be structural steel
shapes and plates, [with bent steel bars or headed anchors welded to frame
for anchoring to concrete] [securely fastened to the structure as
indicated]. Miter and weld all corners. Butt joint straight runs. Allow
for expansion on straight runs over 4500 mm 15 feet. [Provide holes for
lifting tools.] [Provide flush drop handles for removal formed from 6 mm
1/4 inch round stock where indicated.] [Provide holes and openings with 13
mm 1/2 inch clearance for pipes and equipment.] Remove sharp edges and
burrs from cover plates and exposed edges of frames. Weld all connections
and grind top surface smooth. Weld bar stops every six inches. Provide 3
mm 1/8 inch clearance at edges and between cover plates.

2.7 EXPANSION JOINT COVERS

**
NOTE: Design floor expansion joint covers to
support the required loads in the area and permit
the calculated movement. Design floor expansion
joint covers so that top of cover plate is flush
with adjoining finished floor surfaces. Use
plain-surface floor plate on interior finished
floors and abrasive-surface floor plate on exposed
concrete interior floors and exterior applications.
Covers may be of steel if deemed adequate for
serviceability, and the paragraph modified
accordingly. Detail expansion joints on the
drawings. The expansion joint must have the same

SECTION 05 50 13 Page 14

fire rating as the floor.
**

Provide expansion joint covers constructed of extruded aluminum with
anodized satin aluminum finish for walls and ceilings and with standard
mill finish for floor covers and exterior covers. Furnish plates, backup
angles, expansion filler strip and anchors as indicated. [Provide a
[_____]-hour fire rating expansion joint system.]

2.8 EXTRUDED FLOOR MAT FRAMES

Provide recess frames for roll-up floor mats of extruded 6063-T5 aluminum,
in sizes shown. Miter corners to ensure accurate fitting. Determine depth
of recess by the mat thickness. Anchor frames in concrete with anchor pins
or bolts. Provide roll-up mats of aluminum construction with [carpet]
[vinyl] [serrated aluminum] [abrasive] surface. Provide roll-up mats for
use in [level surface area.] [recessed area. Show construction details of
recessed areas on the drawings.]

2.9 FLOOR GRATINGS AND ROOF WALKWAYS

**
NOTE: Insert required live load value in the blank
space.

**

**
NOTE: Gratings for treads and landings should be
considered for maintenance walkways, anti-skid
platforms, maintenance and inspection walkways,
mezzanine flooring, rooftop walkways, storage areas,
catwalks and staging platforms. Grating tread type
has openings thru the surface; consider footwear
worn by personnel using these facilities. Select
frame anchorage for the applicable installation.
Where banding is required to be load bearing,
drawings must detail the welding of banding to
bearing bars. Walkways must be designed to allow
roof movements and to resist wind forces and creep.
At building expansion joints a bridge piece should
be installed. Supports must be sized to distribute
the walkway loads to the roof material. Where not
specified elsewhere use NAAMM MBG 532 when grating
supports vehicular traffic.

**

Design [steel] [aluminum] grating in accordance with NAAMM MBG 531[
NAAMM MBG 532] for bar type grating or manufacturer's charts for plank
grating. [Galvanize steel floor gratings.]

a. Design floor gratings to support a stress live load of [_____] MPa
[_____] pounds per square foot for the spans indicated, with maximum
deflection of L/240.

b. [NAAMM MBG 531[NAAMM MBG 532], band edges of grating with bars of the
same size as the bearing bars. Weld banding in accordance with the
manufacturer's standard for trim [unless otherwise indicated]. Design
tops of bearing bars, cross or intermediate bars to be in the same
plane and match grating finish.]

SECTION 05 50 13 Page 15

--or--

[NAAMM MBG 531[NAAMM MBG 532], band ends of gratings with bars of the same
or greater thickness than the metal used for grating. Weld banding
bars to the bearing bars or channels at least every fourth bar or
channel and in every corner. Tack weld intervening bars or channels.
Band diagonal or round cuts by welding bars of the same or greater
thickness metal used for grating in accordance with the manufacturer's
standard for trim [unless otherwise indicated].]

c. [Attach gratings to structural members with welded-on anchors.] [Anchor
gratings to structural members with bolts, toggle bolts, or expansion
shields and bolts.] [Attach grating as per manufacturer's roof
attachment system.]

**
NOTE: Use coefficient of friction minimum of 0.6
where used along an accessible route.

**

d. Slip resistance requirements must exceed both wet and dry a static
coefficient of friction of 0.5[0.6].

[e. Rooftop walkway: Minimum 600 mm 2 feet wide, 1.8 mm 14 gage,
ASTM A653/A653M , Z275 G-90, steel with slip resistant surface. Furnish
all brackets, connectors and other accessories. Support at minimum
1500 mm 5 foot intervals on hard rubber pads in accordance with
manufacturers instructions.]

2.10 GAS-TIGHT MANHOLE COVER AND FRAME

Provide a heavy duty type made of ductile cast-iron with bolted lid,
machined bearing surfaces and gasket grooves, continuous neoprene gasket,
counter sunk bronze hex head cap screws, and concealed watertight
pickholes. Provide frame with a 760 mm 30 inch diameter clear opening.
Maximum weight of frame and cover together to be 240 kg 530 pounds.

2.11 GUARD POSTS (BOLLARDS/PIPE GUARDS)

Provide [_____] mm [_____] inch [galvanized] [prime coated] [standard]
[extra strong] weight steel pipe as specified in ASTM A53/A53M. Anchor
posts in concrete [as indicated] and fill solidly with concrete with
minimum compressive strength of 17 MPa 2500 psi.

2.12 MISCELLANEOUS PLATES AND SHAPES

**
NOTE: Indicate construction details on the drawings
for clarification of the type and the arrangement of
miscellaneous metal.

**

Provide for items that do not form a part of the structural steel
framework, such as lintels, sill angles, [support framing for
ceiling-mounted toilet partitions,] miscellaneous mountings and frames.
Provide lintels fabricated from structural steel shapes over openings in
masonry walls and partitions [as indicated and] as required to support wall
loads over openings. Provide with connections and [fasteners] [welds].

SECTION 05 50 13 Page 16

Construct to have at least 200 mm 8 inches bearing on masonry at each end.

Provide angles and plates, ASTM A36/A36M, for embedment as indicated.
Galvanize embedded items exposed to the elements according to
ASTM A123/A123M .

2.13 SAFETY CHAINS

Construct safety chains of galvanized steel, straight link type, 5 mm 3/16
inch diameter, with at least twelve links per 300 mm foot, and with snap
hooks on each end. Test safety chain in accordance with ASTM A467/A467M ,
Class CS. Provide snap hooks of boat type. Provide galvanized 10 mm 3/8
inch bolt with 20 mm 3/4 inch eye diameter for attachment of chain,
anchored as indicated. Supply two chains, 100 mm 4 inches longer than the
anchorage spacing, for each guarded area. Locate safety chain where
indicated. Mount the top chain 1050 mm feet 6 inches[_____] above the
[floor] [ground] and mount the lower chain 600 mm 2 feet [_____] above the
[floor] [ground].

2.14 SECURITY GRILLES

Fabricate of channel frames with not less than two masonry anchors at each
jamb and 12 mm 1/2 inch hardened steel bars spaced not over 100 mm 4 inches
both ways and welded to frame. Provide 18 by 16 mesh screen and two layers
of 6 mm 1/4 inch hardware cloth clamped to frame.

2.15 STEEL PLATE WAINSCOTS FOR CONCRETE OR MASONRY COLUMNS

Shop bend to radius for round columns and at right angles for square and
rectangular columns with slight 6 mm 1/4 inch radius on corners, with no
horizontal joints and not more than 2 vertical joints single strapped and
butt welded with a thickness of [_____].

2.16 STRUCTURAL STEEL DOOR FRAMES

**
NOTE: Choose one of the two options below.

**

**
NOTE: Select the applicable paragraph(s) from the
following:

**

[a. Provide frames as indicated. If not otherwise shown, construct frames
of structural shapes, or shape and plate composite, to form a full
depth channel shape with at least 40 mm 1 1/2 inchoutstanding legs.
For single swing doors, provide continuous 16 by 40 mm 5/8 by 1 1/2 inch
 bar stock stops at head and jambs. For freight elevator hoistway
entrance, include a non-skid metal sill [as indicated].]

b. Where track, guides, hoods, hangers, operators, and other such
accessories are required, provide support as indicated.

c. Provide jamb anchors near top, bottom, and at not more than 600 mm 24
inch intervals. Provide the bottom of each jamb member with a clip
angle welded in place with two 12 mm 1/2 inchdiameter floor bolts for
adjustment.

SECTION 05 50 13 Page 17

[d. Provide spreaders between bottoms of floor jamb members. When floor
construction permits, they may be left in place, concealed in the
floor.]

--or--

[Provide frames of rolled shapes as indicated. Miter and weld heads to
jambs, or have riveted clip angle connections concealed in the finished
work. Provide frames for swinging doors with 16 by 40 mm 5/8 by 1 1/2 inch
solid bar stops secured to the frame by welding or by 6 mm 1/4 inch
diameter countersunk machine screws spaced not more than 300 mm 12 inches
on centers. Stiffen head openings greater than 900 mm 3 feet sufficient to
limit deflection to not more than 2 mm 1/16 inch. Secure frames to masonry
with zinc-coated metal anchors spaced not more than 750 mm 30 inches on
centers. Where necessary to engage the threads of machine screws for
fastening hardware, back frames on inside faces with steel plates of
suitable thickness; tap frames and reinforcing plates as necessary for the
installation of hardware and other work. Countersink rivets and screw
heads where exposed in the finished work. Grind welds smooth.]

2.17 WHEEL GUARDS

Provide wheel guards of hollow, heavy-duty type cast iron conforming to
ASTM A48/A48M, with shaped, [rounded][half round][three quarters round
]top, at least 450 mm 18 inches high, and designed to provide a minimum of
150 mm 6 inches of protection.

2.18 WINDOW[AND DOOR] GUARDS, DIAMOND-MESH TYPE

**
NOTE: Select mesh size for woven wire. Include
expanded metal option when 40 mm 1 1/2 inch mesh is
specified. Delete remaining parenthetical
portions. Specify proper portion for interior or
exterior installation. Select the type of window
guard which best suits job requirements.

**
Provide diamond-mesh window[and door] guards constructed of woven steel
wire [or expanded metal]framed with hot-rolled or cold-formed structural
steel shapes. Provide woven wire panels of 3.3 mm 10 gage, 40 mm 1 1/2 inch
 mesh secured through weaving bar to 25 by 12 by 3 mm one by 1/2 by 1/8 inch
thick channel frame. Miter and weld corners of frames. [Provide expanded
metal panels conforming to ASTM F1267.] 38 mm 1-1/2 inches, [Mount
window[and door] guards on interior of window[and door] frame with not
less than two tamperproof hinged butts mounted on wood jambs with 6 mm 1/4
inch lag bolts, to masonry jamb with toggle bolts, or welded to metal
jambs.] [Mount window[and door] guards on exterior of window frame with
not less than two tamperproof hinged butts mounted on 25 by 12 by 3 mm one
by 1/2 by 1/8 inchjamb channel attached as indicated to 50 by 6 mm 2 by 1/4
inchplate anchored to wood jamb with 6 mm 1/4 inch lag bolts; to masonry
jamb with toggle bolts, or to concrete jambs and solid masonry jambs with
expansion shields and bolts.] Provide one additional butt for each 900 mm
3 foot internal length of guard over 1500 mm 5 feet. Provide one
tamperproof hasp and padlock, with access from the interior, for each butt
used and installed on the jamb opposite to that hinged. [Provide
galvanized guards and accessories.]

SECTION 05 50 13 Page 18

2.19 WINDOW[AND DOOR] GUARDS, WOVEN WIRE

Provide woven wire window[and door] guards of size necessary to completely
fill opening. Construct guards with 10 mm 3/8 inch round rod frame and 40
mm 1 1/2 inch diamond-mesh of No. 10 U.S. Gage (3.4 mm) (0.135 diameter)
wire; all material zinc-coated. Provide at least three hinge side clips on
one side and two lock ring hasps on opposite side.

2.20 CHIMNEYS, VENTS, AND SMOKESTACKS

Design and construct chimneys and vents in accordance with NFPA 211 . Form
chimney connectors of not lighter than 1.01 mm 20 gauge galvanized steel.
Design and construct stacks to withstand a wind velocity of [_____] km/h
mile/h in accordance with ASCE 7. Construct unlined stacks of black-steel
plates not less than 5 mm 3/16 inch thick conforming to ASTM A36/A36M.
Weld seams and joints, except provide an angle flange for connection to the
boiler, other equipment, and stack support.

2.21 CLEANOUT DOORS

Provide [galvanized] [cast iron]cleanout doors with frames, and unless
otherwise indicated sized to match flues. Provide a continuous flange and
anchors for securing frames into masonry. The doors shall be smokeproof,
hinged, and have fastening devices to hold the door closed.

2.22 COAL-HOPPER DOORS

Construct coal-hopper doors of [galvanized] [_____] steel plates and shapes
and complete with frame, stops, wall box, hinges, and hasp or locktype
latch. Weld joints and attachments.

2.23 DOWNSPOUT BOOTS

Provide cast iron downspout boots with receiving bells sized to fit
downspouts.

2.24 FOUNDATION VENTS

Provide foundation vents of the same size as the masonry units or sized as
indicated, and made of extruded aluminum with integral water stop and
sliding interior closer or damper operable from the outside. Provide an
insect screen at the back of the vent. Provide Louvered openings with top
and bottom drip lips, and the net ventilating area with closer or damper
open at least 35 percent of the gross wall opening. The frames shall have
a structural strength adequate to permit use in masonry walls without a
lintel.

2.25 GUY CABLES

Guy cables shall be prestretched, galvanized wire rope of the sizes
indicated. Wire rope shall conform to ASTM A475, high strength grade with
Class A coating. Guys shall have a factory attached clevis top-end
fitting; a factory attached open-bridge strand socket bottom-end fitting;
and be complete with oval eye, threaded anchor rods. Fittings and
accessories shall be hot-dip galvanized.

2.26 WINDOW SUB-SILL

Provide window sub-sill of extruded aluminum alloy with size and design

SECTION 05 50 13 Page 19

indicated. Provide not less than two anchors per window section for
securing into mortar joints of masonry sill course. Provide sills for
banks of windows with standard mill finish with a protective coating, prior
to shipment, of two coats of a clear, colorless, methacrylate lacquer
applied to all surfaces of the sills.

2.27 WINDOW WELLS

Window wells shall be not lighter than 1.5 mm, 16 gauge, corrugated sheet
steel, hot-dip galvanized after fabrication with top edge of walls having a
19 mm 3/4 inch bead or rolled top. Window wells shall be semicircular or
semielliptical in form and shall overlap the window by at least 75 mm 3
inches on each side. Removable cover, hot-dip galvanized after
fabrication, consisting of steel bar grate with bars spaced at not more than
50 mm 2 inch centers and welded to 25 by 6 mm 1 by 1/4 inch frame shall be
designed to fit into and rest on top edge of window well.

PART 3 EXECUTION

3.1 GENERAL INSTALLATION REQUIREMENTS

Install items at locations indicated, according to manufacturer's
instructions. Verify all measurements and take all field measurements
necessary before fabrication. Exposed fastenings shall be compatible
materials, shall generally match in color and finish, and harmonize with
the material to which fastenings are applied. Include materials and parts
necessary to complete each item, even though such work is not definitely
shown or specified. Poor matching of holes for fasteners shall be cause
for rejection. Conceal fastenings where practicable. Thickness of metal
and details of assembly and supports shall provide strength and stiffness.
Form joints exposed to the weather shall be formed to exclude water. Items
listed below require additional procedures.

3.2 WORKMANSHIP

Provide miscellaneous metalwork that is well formed to shape and size, with
sharp lines and angles and true curves. Drilling and punching shall
produce clean true lines and surfaces. Provide continuous welding along
the entire area of contact except where tack welding is permitted. Do not
tack weld exposed connections of work in place and ground smooth. Provide
a smooth finish on exposed surfaces of work in place and unless otherwise
approved, flush exposed riveting. Mill joints where tight fits are
required. Corner joints shall be coped or mitered, well formed, and in
true alignment. Accurately set work to established lines and elevations
and securely fastened in place. Install in accordance with manufacturer's
installation instructions and approved drawings, cuts, and details.

3.3 ANCHORAGE, FASTENINGS, AND CONNECTIONS

Provide anchorage where necessary for fastening miscellaneous metal items
securely in place. Include for anchorage not otherwise specified or
indicated slotted inserts, expansion shields, and powder-driven fasteners,
when approved for concrete; toggle bolts and through bolts for masonry;
machine and carriage bolts for steel; through bolts, lag bolts, and screws
for wood. Do not use wood plugs in any material. Provide non-ferrous
attachments for non-ferrous metal. Make exposed fastenings of compatible
materials, generally matching in color and finish, to which fastenings are
applied. Conceal fastenings where practicable.

SECTION 05 50 13 Page 20

3.4 BUILT-IN WORK

Form for anchorage metal work built-in with concrete or masonry, or provide
with suitable anchoring devices as indicated or as required. Furnish metal
work in ample time for securing in place as the work progresses.

3.5 WELDING

Perform welding, welding inspection, and corrective welding, in accordance
with AWS D1.1/D1.1M . Use continuous welds on all exposed connections.
Grind visible welds smooth in the finished installation.

3.6 FINISHES

3.6.1 Dissimilar Materials

Where dissimilar metals are in contact, protect surfaces with a coat
conforming to MPI 79 to prevent galvanic or corrosive action. Where
aluminum is in contact with concrete, plaster, mortar, masonry, wood, or
absorptive materials subject to wetting, protect with ASTM D1187/D1187M ,
asphalt-base emulsion.

3.6.2 Field Preparation

**
NOTE: Delete these paragraphs when Section 09 90
00, PAINTS AND COATINGS is included in the project
specifications.

**

Remove rust preventive coating just prior to field erection, using a
remover approved by the rust preventive manufacturer. Surfaces, when
assembled, shall be free of rust, grease, dirt and other foreign matter.

3.6.3 Environmental Conditions

Do not clean or paint surface when damp or exposed to foggy or rainy
weather, when metallic surface temperature is less than minus 15 degrees C
5 degrees F above the dew point of the surrounding air, or when surface
temperature is below 7 degrees C or over 35 degrees C 45 degrees F or over
95 degrees F, unless approved by the Contracting Officer.

3.7 ACCESS PANELS

Install a removable access panel not less than 300 by 300 mm 12 by 12 inches
 directly below each valve, flow indicator, damper, or air splitter that is
located above the ceiling, other than an acoustical ceiling, and that would
otherwise not be accessible.

3.8 CONTROL-JOINT COVERS

Provide covers over control-joints and fasten on one side only with
fasteners spaced to give positive contact with wall surfaces on both sides
of joint throughout the entire length of cover.

3.9 COVER PLATES AND FRAMES

Install the tops of cover plates and frames flush with floor.

SECTION 05 50 13 Page 21

3.10 WHEEL GUARDS

Anchor guards to concrete or masonry in accordance with manufacturer's
instructions. Fill hollow cores solid with concrete with minimum
compressive strength of 17 MPa 2500 psi.

3.11 [ROOF HATCH (SCUTTLES)

Provide [aluminum] [zinc-coated steel sheets not less than 1.9 mm 14 gage,]
with 75 mm 3 inch beaded flange, welded and ground at corner. Provide a
minimum clear opening of 760 by 900 mm 30 by 36 inches. Construction and
accessories as follows:

a. Insulate cover and curb with 25 mm one inch thick rigid fiberboard
insulation covered and protected by [aluminum sheet] [zinc-coated steel
liner not less than 0.45 mm 26 gage]with 300 mm 12 inches high curb,
formed with 75 mm 3 inch mounting flange with holes provided for
securing to the roof deck. Equip the curb with an integral metal cap
flashing of the same gage and metal as the curb, full welded and ground
at corners for weather tightness.

b. Provide hatch completely assembled with pintle hinges, compression
spring operators enclosed in telescopic tubes, positive snap latch with
turn handles on inside and outside, and neoprene draft seal. Provide
fasteners for padlocking on the inside. Equip the cover with an
automatic hold-open arm complete with grip handle to permit one-hand
release. Cover action shall be smooth through its entire range with an
operating pressure of approximately 130 N 30 pounds.

]
3.12 INSTALLATION OF CHIMNEYS, VENTS, AND SMOKESTACKS

Install chimneys and vents in accordance with NFPA 211 . Provide a cleanout
opening with a tight-fitting, hinged, cast-iron door and frame at the base
of each smokestack. Provide a top band on stacks for attachment of
painter's rigging. Provide roof housing, rain cap, downdraft diverter,
fire damper, and other accessories required for a complete installation.
Join sections of prefabricated lined stacks with acid-resisting
high-temperature cement and steel draw bands. Provide means to prevent
accumulation of water in the smokestack.

3.13 DOOR GUARD FRAME

Mount door guard frame over the glazed opening using 6 mm 1/4 inch lag
bolts on the interior of wood doors or tamperproof through bolts on the
interior of metal doors.

3.14 INSTALLATION OF GUARD POSTS (BOLLARDS/PIPE GUARDS)

**
NOTE: Details of pipe guard installation will be
shown on the drawings.

**

Set pipe guards vertically in concrete piers. Construct piers of, and the
hollow cores of the pipe filled with, concrete having a compressive
strength of 21 MPa 3000 psi.

SECTION 05 50 13 Page 22

3.15 INSTALLATION OF DOWNSPOUT BOOTS

Secure downspouts to building through integral lips with appropriate
fasteners.

3.16 RECESSED FLOOR FRAMES & MATS

Verify field measurements prior to releasing materials for fabrication by
the manufacturer. Use a mat frame to ensure recess accuracy in size, shape
and depth. Form drain pit by blocking out concrete when frames are
installed, dampproof after concrete has set. Assemble frames onsite and
install so that upper edge will be level with finished floor surface.
Screeded the concrete base inside the mat recess frame area using the edge
provided by the frame as a guide and anchor into the cement with anchor
pins a minimum of 610 mm 24 inches on centers.

3.17 MOUNTING OF SAFETY CHAINS

Mount safety chains 1070 mm 3 feet 6 inches and 610 mm 2 feet above the
floor.

3.18 STRUCTURAL STEEL DOOR FRAMES

Secure door frames to the floor slab by means of angle clips and expansion
bolts. Weld continuous door stops to the frame or tap screwed with
countersunk screws at no more than 450 mm 18 inchcenters, assuring in
either case full contact with the frame. Make any necessary reinforcements
and drill and tap the frames as required for hardware.

3.19 INSTALLATION OF WHEEL GUARDS

Fill wheel guards with concrete and anchor to the floor or the building
according to the manufacturer's recommendations.

3.20 BAR-GRILLE WINDOW GUARDS

Securely anchor bar-grille window guards to masonry with 13 mm 1/2 inch
diameter prison-type screws or bolts and expansion shields, or other type
of fastenings if the ends of such fastenings are welded to the adjoining
metal grilles or otherwise made tamperproof in a satisfactory manner.
Spanner-head screws or bolts are not considered prison-type fasteners.

3.21 DIAMOND MESH WINDOW [AND DOOR]GUARDS

Mount diamond mesh window guards on [interior window frame with not less
than two tamperproof hinged butts mounted on wood jambs.] [exterior of
window frame with not less than two tamperproof hinged butts mounted on 25
by 300 by 3 mm 1 by 12 by 1/8 inch jamb channel attached as indicated to 50
by 6 mm 2 by 1/4 inch plate anchored to wood jamb with 6 mm 1/4 inch lag
bolt, to masonry jamb with toggle bolts, or to concrete jambs and solid
masonry jambs with expansion shields and bolts.] Provide one additional
butt for each 900 mm 3 foot internal length of guard over 1500 mm 5 feet.
Install hasp and padlock on the jamb opposite to that hinged.

3.22 INSTALLATION OF WINDOW WELLS

Place window wells as shown with the walls securely anchored to foundation
surface. Excavate the area within the well to the bottom of the well and
covered with a 100 mm 4 inch thick layer of coarse gravel or crushed rock.

SECTION 05 50 13 Page 23

 -- End of Section --

SECTION 05 50 13 Page 24

