
**
USACE / NAVFAC / AFCEC / NASA UFGS-05 14 00.13 (May 2015)

Preparing Activity: NASA Superseding
 UFGS-05 14 00.13 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 05 - METALS

SECTION 05 14 00.13

WELDING STRUCTURAL ALUMINUM FRAMING

05/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Class A Fabrication
 1.2.2 Class B Fabrication
 1.2.3 Class C Fabrication
 1.2.4 Class D Fabrication
 1.3 ADMINISTRATIVE REQUIREMENTS
 1.3.1 Pre-Installation Meetings
 1.4 SUBMITTALS
 1.5 QUALITY CONTROL
 1.5.1 Certificates
 1.5.2 Predictive Testing And Inspection Technology Requirements

PART 2 PRODUCTS

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PREPARATION
 3.2.1 Protection
 3.2.2 Surface Preparation
 3.2.3 Welding Equipment
 3.2.4 Heat Input Requirements
 3.2.4.1 Preheat
 3.2.4.2 Interpass
 3.2.4.3 Postweld
 3.3 FIELD QUALITY CONTROL
 3.3.1 Class A Fabrication
 3.3.2 Class B Fabrication
 3.3.3 Class C Fabrication
 3.3.4 Class D Fabrication
 3.3.5 Inspection/Nondestructive Examination (NDE)
 3.3.5.1 Inspection

SECTION 05 14 00.13 Page 1

 3.3.5.2 Methods of Non-Destructive Examination (NDE)
 3.3.5.3 Levels of Examination
 3.3.5.4 Acceptance Requirements

-- End of Section Table of Contents --

SECTION 05 14 00.13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-05 14 00.13 (May 2015)

Preparing Activity: NASA Superseding
 UFGS-05 14 00.13 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 05 14 00.13

WELDING STRUCTURAL ALUMINUM FRAMING
05/15

**
NOTE: This guide specification covers the
requirements for minimum requirements for qualifying
welding procedures, welders, and welding operators
for making and inspecting welds in structural and
non-structural fabrications of weldable aluminum
materials.

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

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

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

**

PART 1 GENERAL

**
NOTE: This section does not cover welding of
aluminum pressure vessels or pressure piping.

**

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.

SECTION 05 14 00.13 Page 3

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

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

**

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

AMERICAN WELDING SOCIETY (AWS)

AWS D1.2/D1.2M (2014) Structural Welding Code - Aluminum

AWS QC1 (2007) Standard for AWS Certification of
Welding Inspectors

AWS QC7 (1993; Suppl G) Standard for AWS Certified
Welders

AWS Z49.1 (2012) Safety in Welding and Cutting and
Allied Processes

ASTM INTERNATIONAL (ASTM)

ASTM E165/E165M (2012) Standard Practice for Liquid
Penetrant Examination for General Industry

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA)

RCBEA GUIDE (2004) NASA Reliability Centered Building
and Equipment Acceptance Guide

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 51B (2014) Standard for Fire Prevention During
Welding, Cutting, and Other Hot Work

1.2 DEFINITIONS

Establish levels of fabrication using the following classifications:

1.2.1 Class A Fabrication

Class A fabrication includes complete penetration weld joints only, and
applies to those welds where failure would cause a loss of the system and
be hazardous to personnel. Classify welds as a Class A fabrication for
highly stressed dynamic and cyclic loading. Characterize welds as a single
point of failure with no redundancy for the redistribution of stress into
another member.

SECTION 05 14 00.13 Page 4

1.2.2 Class B Fabrication

Class B fabrication includes complete and partial penetration groove weld
joints and fillet weld joints, and applies to those welds where failure
would reduce the overall efficiency of the system but loss of system or
hazard to personnel would not be experienced.

1.2.3 Class C Fabrication

Class C fabrication includes complete and partial penetration groove weld
joints and fillet weld joints, and applies to those welds where failure
would not affect the efficiency of the system nor create hazard to
personnel. Classify welds as a Class C fabrication for connections of
secondary members not subject to dynamic action and low stressed
miscellaneous applications.

1.2.4 Class D Fabrication

Plug and slot weld joints may be used for subcritical construction joints,
when the joints meet all the applicable Sections 2, and[8,][9,][10,][
11,] design and fabrication requirements of AWS D1.2/D1.2M .

1.3 ADMINISTRATIVE REQUIREMENTS

1.3.1 Pre-Installation Meetings

Within [30][_____] days of Contract Award, submit an operating safety plan
to the Contracting Officer indicating all work will conform to the
requirements of AWS Z49.1 , Annex 'J' of AWS D1.2/D1.2M , and NFPA 51B.

Also submit the following certificates:

a. Certified Welding Procedure Specifications (WPS)

b. Certified Procedure Qualification Records (PQR)

c. Certified Welder Performance Qualifications (WPQ)

1.4 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.

SECTION 05 14 00.13 Page 5

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

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

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

**

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

SD-01 Preconstruction Submittals

Operating Safety Plan[; G [, [____]]]

SD-07 Certificates

Certified Welding Procedure Specifications (WPS)[; G [, [____]]]

Certified Procedure Qualification Records (PQR)[; G [, [____]]]

Certified Welder Performance Qualifications (WPQ)[; G [, [____]]]

1.5 QUALITY CONTROL

1.5.1 Certificates

Submit certificates verifying that the welders performing the work hold
current certification in accordance with AWS QC7. Do not allow
pre-qualified welding procedures. Provide documentation of Qualify the
welding procedures, welders and welding inspectors in accordance with
Section 5 of AWS D1.2/D1.2M and AWS QC1.

1.5.2 Predictive Testing And Inspection Technology Requirements

**
NOTE: The Predictive Testing and Inspection (PT&I)
tests prescribed in Section 01 83 13.07 40
RELIABILITY CENTERED ACCEPTANCE FOR SUPERSTRUCTURE
PERFORMANCE REQUIREMENTS are MANDATORY for all
[NASA] [_____] assets and systems identified as

SECTION 05 14 00.13 Page 6

Critical, Configured, or Mission Essential. If the
system is non-critical, non-configured, and not
mission essential, use sound engineering discretion
to assess the value of adding these additional test
and acceptance requirements. See Section
01 83 13.07 40 RELIABILITY CENTERED ACCEPTANCE FOR
SUPERSTRUCTURE PERFORMANCE REQUIREMENTS for
additional information regarding cost feasibility of
PT&I.

**

This section contains systems and/or equipment components regulated by
NASA's Reliability Centered Building and Equipment Acceptance Program.
This program requires the use of Predictive Testing and Inspection (PT&I)
technologies in conformance with RCBEA GUIDE to ensure building equipment
and systems installed by the Contractor have been installed properly and
contain no identifiable defects that shorten the design life of a system
and/or its components. Satisfactory completion of all acceptance
requirements is required to obtain Government approval and acceptance of
the Contractor's work.

Perform PT&I tests and provide submittals as specified in Section
01 83 13.07 40 RELIABILITY CENTERED ACCEPTANCE FOR SUPERSTRUCTURE
PERFORMANCE REQUIREMENTS.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

3.1 EXAMINATION

Perform pre-weld inspection of all components. Report in writing all
deficiencies or discrepancies to the Contracting Officer. Commencement of
welding procedures validates Contractors acceptance of existing conditions.

3.2 PREPARATION

3.2.1 Protection

Protect all adjacent surfaces and equipment prior to commencement of
welding work, in conformance with NFPA 51B and approved Operating Safety
Plan.

3.2.2 Surface Preparation

Prepare all surfaces to be welded in conformance with AWS D1.2/D1.2M .

3.2.3 Welding Equipment

Provide all welding equipment, electrodes, welding wire, fluxes,
preparatory tools and equipment, and any other accessories required to
perform the work.

3.2.4 Heat Input Requirements

**
NOTE: Welding a material which is at an initial

SECTION 05 14 00.13 Page 7

temperature below 38 degrees C 100 degrees F may
require localized preheating to remove moisture from
the surface of the material.

**

3.2.4.1 Preheat

Do not weld at an ambient temperature below 0 degrees C 32 degrees F, or
when the surfaces are wet or exposed to rain, snow, or high wind. Verify
that the minimum temperature of the metals in the area of welding is 10
degrees C 50 degrees F. When the ambient conditions are such that the
normal temperature of the base metal is below 10 degrees C 50 degrees F,
preheat the area surrounding the joint to provide a base metal temperature
of 38 degrees C 100 degrees F for a distance of at least 75 millimeter 3
inch in all directions from the joint to be welded.

3.2.4.2 Interpass

In a multipass weld, ensure the interpass temperature is the temperature of
the weld metal before the next pass is started.

3.2.4.3 Postweld

Postweld heat treatment of weldments is prohibited unless noted in the
applicable [[NASA] [_____] approved]Code qualified/certified welding
documentation, Certified Welding Procedure Specifications (WPS).

3.3 FIELD QUALITY CONTROL

3.3.1 Class A Fabrication

Use complete penetration groove weld joints only. Fabricate weldment in
accordance with Section [9][10]of AWS D1.2/D1.2M .

3.3.2 Class B Fabrication

Fabricate weldment in accordance with the requirements of applicable
section, Section [8][10]of AWS D1.2/D1.2M .

3.3.3 Class C Fabrication

Fabricate weldment in accordance with the requirements of Section 11 of
AWS D1.2/D1.2M .

3.3.4 Class D Fabrication

Apply the minimum applicable requirements of Section 2 and[8,][9,][10,][
11,] of AWS D1.2/D1.2M for welding of plugs and slot joints.

3.3.5 Inspection/Nondestructive Examination (NDE)

**
NOTE: Inspection and acceptance requirements of
these Codes and Standards are the minimum
requirements. Additional inspections and tighter
acceptance requirements may be used, but the
specifier is to note the additional NDE requirements
in the specifications/drawings.

**

SECTION 05 14 00.13 Page 8

**
NOTE: If the specified system is identified as
critical, configured, or mission essential, use
Section 01 83 13.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR SUPERSTRUCTURE PERFORMANCE
REQUIREMENTS to establish predictive and acceptance
testing criteria above and beyond that listed below.

**

Perform PT&I tests and provide submittals as specified in Section
01 83 13.07 40 RELIABILITY CENTERED ACCEPTANCE FOR SUPERSTRUCTURE
PERFORMANCE REQUIREMENTS.

3.3.5.1 Inspection

Perform fabrication/erection inspection to ensure that materials and
workmanship meet the minimum requirements of the contract documents.

Final acceptance of all welded joints will be by the Contracting Officer.[
Additional testing and inspection as determined by the Contracting Officer
may be done by the Government at the Government's expense.]

Repair all unacceptable welds and make ready for Government reinspection at
no additional cost to the Government.

After weld joints have been satisfactorily completed and accepted by the
Contracting Officer, clean the joint area to a bright, unpitted, and
unscarred surface and protect in accordance with the applicable contract
documents.

3.3.5.2 Methods of Non-Destructive Examination (NDE)

Perform NDE examination/inspection of structural aluminum weldments in
accordance with AWS D1.2/D1.2M .

a. Visual Inspection (VT)

Enhance Visual Inspection (VT) for cracks and other discontinuities with a
magnifying lens of [5X][10X]power wherever required to discern
indications or defects otherwise not clear. Measure size and contour of
welds with suitable gages.

b. Liquid Penetrant Inspection (PT)

Perform Liquid Penetrant Inspection (PT) of welds in accordance with
ASTM E165/E165M .

c. Radiographic Inspection (RT)

Perform Radiographic Inspection (RT) of welds in accordance with the
requirements of Section 6.10, AWS D1.2/D1.2M .

d. Ultrasonic Inspection (UT)

When ultrasonic testing is required by the contract documents, specify the
extent of testing, the procedure, and the acceptance criteria.

SECTION 05 14 00.13 Page 9

3.3.5.3 Levels of Examination

a. Level I Examination

Level I examination requires 100 percent VT, and 100 percent RT. Where RT
is not practical, perform PT of the root pass and the final surface of each
weld joint.

Where applicable, each radiograph is to provide a minimum of the following
additional information permanently included in the image:

(1) Agency Weld No. (including repair cycle no.)

(2) Agency Drawing No.

(3) Agency View No.

(4) Agency Contract No.

Final interpretation and acceptance of all radiographs of welded joints is
performed by the Contracting Officer.

b. Level II Examination

Level II examination requires 100 percent VT, and PT of the final surface
of each weld joint.

c. Level III Examination

Level III examination requires 100 percent VT of each weld joint.

3.3.5.4 Acceptance Requirements

[a. Class A Fabrication

Ensure Class A fabrication receives a Level I examination, requiring
weldments in accordance with Section 3 and Section[9][10], AWS D1.2/D1.2M .

][b. Class B Fabrication

Ensure Class B fabrication requires a Level II examination, requiring
elements in accordance with Section 3 and Section[8][10], AWS D1.2/D1.2M .

][c. Class C & D Fabrication

Ensure Class C & D fabrication receives a Level III examination, requiring
weldments in accordance with Section 3 and Section 11, AWS D1.2/D1.2M .

] -- End of Section --

SECTION 05 14 00.13 Page 10

