
**
USACE / NAVFAC / AFCEC / NASA UFGS-05 50 14 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-05 50 14.(November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 05 - METALS

SECTION 05 50 14

STRUCTURAL METAL FABRICATIONS

05/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Detail Drawings
 1.3.2 Welding Qualifications

PART 2 PRODUCTS

 2.1 FABRICATION
 2.1.1 Structural Fabrication
 2.1.1.1 Dimensional Tolerances for Structural Work
 2.1.1.2 Structural Steel Fabrication
 2.1.1.3 Structural Aluminum Fabrication
 2.1.2 Welding
 2.1.2.1 Welding of Structural Steel
 2.1.2.1.1 Welding Procedures for Structural Steel
 2.1.2.1.2 Welding Process
 2.1.2.1.3 Welding Technique
 2.1.2.1.3.1 Filler Metal
 2.1.2.1.3.2 Preheat and Interpass Temperature
 2.1.2.1.3.3 Stress-Relief Heat Treatment
 2.1.2.1.4 Workmanship
 2.1.2.1.4.1 Preparation of Base Metal
 2.1.2.1.4.2 Temporary Welds
 2.1.2.1.4.3 Tack Welds
 2.1.2.2 Welding of Steel Castings
 2.1.2.3 Welding of Steel Studs
 2.1.2.3.1 Application Qualification for Steel Studs
 2.1.2.3.2 Production Quality Control
 2.1.2.4 Welding of Aluminum
 2.1.3 Bolted Connections
 2.1.3.1 Bolted Structural Steel Connections
 2.1.3.2 Bolted Aluminum Connections
 2.1.4 Riveted Aluminum Connections

SECTION 05 50 14 Page 1

 2.1.5 Patterns
 2.1.5.1 Fabrication of Patterns and Core Boxes
 2.1.5.2 Available Patterns
 2.1.5.3 Disposition of Patterns, Core Boxes, and Templates
 2.1.6 Castings
 2.1.7 Machine Work
 2.1.7.1 Finished Surfaces
 2.1.7.2 Unfinished Surfaces
 2.1.7.3 Pin Holes
 2.1.7.4 Gears
 2.1.7.5 Shafting
 2.1.7.6 Bearings
 2.1.8 Miscellaneous Provisions
 2.1.8.1 Metallic Coatings
 2.1.8.2 Cleaning of Corrosion-Resisting Steel
 2.1.8.3 Lubrication
 2.1.9 Shop Assembly
 2.2 TESTS, INSPECTIONS, AND VERIFICATIONS
 2.2.1 Nondestructive Testing
 2.2.2 Tests of Machinery and Structural Units
 2.2.3 Inspection of Structural Steel Welding
 2.2.3.1 Visual Examination
 2.2.3.2 Nondestructive Testing
 2.2.3.2.1 Testing Agency
 2.2.3.2.2 Examination Procedures
 2.2.3.2.2.1 Ultrasonic Testing
 2.2.3.2.2.2 Magnetic Particle Inspection
 2.2.3.2.2.3 Dye Penetrant Inspection
 2.2.3.2.3 Acceptability of Welds
 2.2.3.2.4 Welds to be Subject to Nondestructive Testing
 2.2.3.3 Test Coupons
 2.2.3.4 Supplemental Examination
 2.2.4 Structural Steel Welding Repairs
 2.2.5 Inspection and Testing of Steel Stud Welding
 2.2.6 Inspection of Steel Castings

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Alignment and Setting
 3.1.2 Blocking and Wedges
 3.1.3 Foundations and Grouting
 3.2 TESTS
 3.2.1 Workmanship
 3.2.2 Production Welding
 3.3 PROTECTION OF FINISHED WORK
 3.3.1 Machined Surfaces
 3.3.2 Lubrication After Assembly
 3.3.3 Aluminum

-- End of Section Table of Contents --

SECTION 05 50 14 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-05 50 14 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-05 50 14.(November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 05 50 14

STRUCTURAL METAL FABRICATIONS
05/14

**
NOTE: This guide specification covers the
requirements for general workmanship applicable to
the fabrication, assembly and testing custom
fabricated or machined assemblages requiring strict
tolerances and specific expertise in detailing,
fabrication, and installation. This section was
originally developed for USACE Civil Works projects.

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

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

SECTION 05 50 14 Page 3

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 ADM (2015) Aluminum Design Manual

AMERICAN GEAR MANUFACTURERS ASSOCIATION (AGMA)

AGMA ISO 22849-A12 (2012) Design Recommendations for Bevel
Gears

AGMA ISO 23509-A08 (2008) Bevel and Hypoid Gear Geometry

ANSI/AGMA 6001 (2008E; R 2014) Design and Selection of
Components for Enclosed Gear Drives

AMERICAN WELDING SOCIETY (AWS)

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

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

ASME INTERNATIONAL (ASME)

ASME B4.1 (1967; R 2009) Preferred Limits and Fits
for Cylindrical Parts

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

ASME BPVC SEC IX (2010) BPVC Section IX-Welding and Brazing
Qualifications

ASTM INTERNATIONAL (ASTM)

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

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

ASTM A325M (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830

SECTION 05 50 14 Page 4

MPa Minimum Tensile Strength (Metric)

ASTM A380/A380M (2013) Standard Practice for Cleaning,
Descaling, and Passivation of Stainless
Steel Parts, Equipment, and Systems

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

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

ASTM A514/A514M (2014) Standard Specification for
High-Yield-Strength, Quenched and Tempered
Alloy Steel Plate, Suitable for Welding

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

ASTM B177/B177M (2011) Standard Guide for Engineering
Chromium Electroplating

ASTM B766 (1986; R 2015) Standard Specification for
Electrodeposited Coatings of Cadmium

ASTM D962 (1981; R 2014) Aluminum Powder and Paste
Pigments for Paints

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

ASTM E446 (2014) Radiographs for Steel Castings Up
to 2 In. (51mm) in Thickness

ASTM E709 (2015) Standard Guide for Magnetic
Particle Examination

ASTM E94 (2004; R 2010) Radiographic Examination

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.

SECTION 05 50 14 Page 5

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

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

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

**

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

Detail Drawings; G [, [_____]]
Welding of Structural Steel
Structural Steel Welding Repairs
Castings

SD-03 Product Data

Filler Metal
Lubricant

SD-06 Test Reports

Tests, Inspections, and Verifications

SD-07 Certificates

Welding Qualifications
Application Qualification for Steel Studs; G [, [_____]]
Welding of Aluminum

SECTION 05 50 14 Page 6

1.3 QUALITY ASSURANCE

1.3.1 Detail Drawings

Submit detail drawings for metalwork and machine work, prior to
fabrication, include within the detail drawings catalog cuts, templates,
fabrication and assembly details and type, grade and class of material as
appropriate. Indicate methods of protecting the work during shipping,
storage, field assembly, and installation.

1.3.2 Welding Qualifications

Prior to welding, submit certification for each welder stating the type of
welding and positions qualified for, the code and procedure qualified
under, date qualified, and the firm and individual certifying the
qualification tests. [If the qualification date of the welding operator is
more than one-year old, accompany the welding operator's qualification
certificate with a current certificate by the welder attesting to the fact
that he has been engaged in welding since the date of certification, with
no break in welding service greater than 6 months.]

Conform to all requirements specified in [AWS D1.1/D1.1M] [or
ASME BPVC SEC IX] and [AA ADM] [or AWS D1.2/D1.2M] [or ASME BPVC SEC IX].

PART 2 PRODUCTS

2.1 FABRICATION

2.1.1 Structural Fabrication

Material must be straight before being laid off or worked. Perform
straightening, if necessary, by methods that will not impair the metal.
Sharp kinks or bends will be cause for rejection of the material. Material
with welds will not be accepted except where welding is definitely
specified, indicated or otherwise approved. Make bends using approved
dies, press brakes or bending rolls. Where heating is required, take
precautions to avoid overheating the metal and allow it to cool in a manner
that will not impair the original properties of the metal. Proposed flame
cutting of material, other than structural steel, is subject to approval
and must be indicated on detail drawings. Shearing shall be accurate and
all portions of the work neatly finished. Make corners square and true
unless otherwise shown. Fillet re-entrant cuts to a minimum radius of 19 mm
 3/4 inch unless otherwise approved. Provide finished members free of
twists, bends and open joints. Tighten bolts, nuts and screws.

2.1.1.1 Dimensional Tolerances for Structural Work

Measure dimensions using an approved calibrated steel tape of approximately
the same temperature as the material being measured. The overall
dimensions of an assembled structural unit must be within the tolerances
indicated on the drawings or as specified in the particular section of
these specifications for the item of work. Where tolerances are not
specified in other sections of these specifications or shown, an allowable
variation of 1 mm 1/32 inch is permissible in the overall length of
component members with both ends milled; component members without milled
ends must not deviate from the dimensions shown by more than 2 mm 1/16 inch
for members 9 m 30 feet or less in length, and by more than 3 mm 1/8 inch
for members over 9 m 30 feet in length.

SECTION 05 50 14 Page 7

2.1.1.2 Structural Steel Fabrication

Structural steel may be cut by mechanically guided or hand-guided torches,
provided an accurate profile with a surface that is smooth and free from
cracks and notches is obtained. Prepare surfaces and edges in accordance
with AWS D1.1/D1.1M , Subclause 3.2. Where structural steel is not to be
welded, chipping or grinding will not be required except as necessary to
remove slag and sharp edges of mechanically guided or hand-guided cuts not
exposed to view. Chip, grind or machine to sound metal hand-guided cuts
which are to be exposed or visible.

2.1.1.3 Structural Aluminum Fabrication

Lay out and cut aluminum in accordance with the AA ADM, Section 6.

2.1.2 Welding

**
NOTE: The welding requirements provided are
applicable primarily to structural grade steel, low
carbon steel castings and aluminum. Where welding
of other grades of steel, castings or non-ferrous
metals is contemplated, the additional provisions
necessary for the welding of these particular metals
should be inserted.

**

2.1.2.1 Welding of Structural Steel

2.1.2.1.1 Welding Procedures for Structural Steel

Prequalify welding procedures for structural steel as described in
AWS D1.1/D1.1M , Subclause 3.1 or qualify by tests as prescribed in
AWS D1.1/D1.1M , Clause 4. Properly documented evidence of compliance with
all requirements of these specifications for previous qualification tests
establish a welding procedure as prequalified. For welding procedures
qualified by tests, the test welding and specimen testing will be witnessed
and the test report document signed by the Contracting Officer. Approval
of any welding procedure will not relieve the responsibility for producing
a finished structure meeting all requirements of these specifications. The
Contractor will be directed or authorized to make any changes in previously
approved welding procedures that are deemed necessary or desirable by the
Contractor Officer.

a. Submit a complete schedule of welding procedures for each steel
structure to be welded prior to commencing fabrication. Provide the
schedule in conformance with the requirements specified in the
provisions AWS D1.1/D1.1M , Clauses 2, 3, 4, 6, 7 and applicable
portions of Clause 8.

b. Provide within the schedule detailed procedure specifications and
tables or diagrams showing the procedures to be used for each required
joint. Include in the welding procedures filler metal, preheat,
interpass temperature and stress-relief heat treatment requirements.
Clearly identify each welding procedure as being prequalified or
required to be qualified by tests.

c. Show types and locations of welds designated or in the specifications
to receive nondestructive testing in the welding procedures.

SECTION 05 50 14 Page 8

2.1.2.1.2 Welding Process

Perform welding of structural steel by an electric arc welding process
using a method which excludes the atmosphere from the molten metal and
conforms to the applicable provisions of AWS D1.1/D1.1M . Minimize residual
stresses, distortion and shrinkage from welding.

2.1.2.1.3 Welding Technique

**
NOTE: Vibratory type stress-relief treatment should
not be approved as an alternate stress relieving
means for applications covered by this specification.

**

2.1.2.1.3.1 Filler Metal

Provide the electrode, electrode-flux combination and grade of weld metal
conforming to the appropriate AWS specification for the base metal and
welding process being used or be as shown where a specific choice of AWS
specification allowables is required. Include the AWS designation of the
electrodes to be used in the schedule of welding procedures. Use only low
hydrogen electrodes for manual shielded metal-arc welding regardless of the
thickness of the steel. Use a controlled temperature storage oven at the
job site as prescribed by AWS D1.1/D1.1M , Subclause 3.5 to maintain low
moisture of low hydrogen electrodes.

2.1.2.1.3.2 Preheat and Interpass Temperature

Perform preheating as required by AWS D1.1/D1.1M , Subclause 3.5 or as
otherwise specified except that the temperature of the base metal must be
at least 20 degrees C 70 degrees F. Slowly and uniformly preheat the
weldments by approved means to the prescribed temperature, held at that
temperature until the welding is completed and then permitted to cool
slowly in still air.

2.1.2.1.3.3 Stress-Relief Heat Treatment

Where stress relief heat treatment is specified or shown, perform in
accordance with the requirements of AWS D1.1/D1.1M , Subclause 5.8 unless
otherwise authorized or directed.

2.1.2.1.4 Workmanship

Perform welding workmanship in accordance with AWS D1.1/D1.1M , Clause 3 and
other applicable requirements of these specifications.

2.1.2.1.4.1 Preparation of Base Metal

Prior to welding inspect surfaces to be welded to ensure compliance with
AWS D1.1/D1.1M , Subclause 3.2.

2.1.2.1.4.2 Temporary Welds

Make temporary welds, required for fabrication and erection, under the
controlled conditions prescribed for permanent work. Make temporary welds
using low-hydrogen welding electrodes and by welders qualified for
permanent work as specified in these specifications. Conduct preheating

SECTION 05 50 14 Page 9

for temporary welds as required by AWS D1.1/D1.1M for permanent welds
except that the minimum temperature must be 50 degrees C 120 degrees F in
any case. In making temporary welds, do not strike arcs in other than weld
locations. Remove each temporary weld and grind flush with adjacent
surfaces after serving its purpose.

2.1.2.1.4.3 Tack Welds

Subject tack welds that are to be incorporated into the permanent work to
the same quality requirements as the permanent welds; clean and thoroughly
fuse them with permanent welds. Perform preheating as specified above for
temporary welds. Multiple-pass tack welds must have cascaded ends. Remove
defective tack welds before permanent welding.

2.1.2.2 Welding of Steel Castings

Remove unsound material from the surfaces of steel castings, to be
incorporated into welded connections, by chipping, machining, air-arc
gouging or grinding. Do not weld major connections designed for transfer
of stresses if the temperature of the casting is lower than 40 degrees C
100 degrees F. Preheat castings containing over 0.35 percent carbon or
over 0.75 percent manganese to a temperature not to exceed 230 degrees C
450 degrees F and conduct welding while the castings are maintained at a
temperature above 180 degrees C 350 degrees F. Welding will not be
permitted on castings containing carbon in excess of 0.45 percent except on
written authorization. Castings requiring welding repairs after the first
annealing and castings involving welding fabrication must be
stress-relieved annealed prior to receiving final machining unless
otherwise permitted.

2.1.2.3 Welding of Steel Studs

Conform to the requirements of AWS D1.1/D1.1M , Clause 7, except as
otherwise specified for the procedures for welding steel studs to
structural steel, including mechanical, workmanship, technique, stud
application qualification, production quality control and fabrication and
verification inspection procedures.

2.1.2.3.1 Application Qualification for Steel Studs

As a condition of approval of the stud application process, furnish
certified test reports and certification that the studs conform to the
requirements of AWS D1.1/D1.1M , Subclauses 7.2 and 7.3, certified results
of the stud manufacturer's stud base qualification test, and certified
results of the stud application qualification test as required by
AWS D1.1/D1.1M , Subclause 7.6, prior to commencing fabrication, except as
otherwise specified.

2.1.2.3.2 Production Quality Control

Conform to the requirements of AWS D1.1/D1.1M , Subclause 7.7, except as
otherwise specified for quality control for production welding of studs.
Weld studs on which pre-production testing is to be performed in the same
general position as required on production studs (flat, vertical, overhead
or sloping). If the reduction of the length of studs becomes less than
normal as they are welded, stop welding immediately and do not resume until
the cause has been corrected.

SECTION 05 50 14 Page 10

2.1.2.4 Welding of Aluminum

Conform to the requirements of [AA ADM] [and] [AWS D1.2/D1.2M]. Submit a
certified report giving the results of the qualifying tests, and a complete
schedule of the welding process for each aluminum fabrication to be welded
prior to commencing fabrication.

2.1.3 Bolted Connections

2.1.3.1 Bolted Structural Steel Connections

Provide bolts, nuts and washers of the type specified or indicated. Equip
all nuts with washers except for high strength bolts. Use beveled washers
where bearing faces have a slope of more than 1:20 with respect to a plane
normal to the bolt axis. Where the use of high strength bolts is specified
or indicated, the materials, conform workmanship and installation to the
applicable provisions of ASTM A325M ASTM A325 or ASTM A490M ASTM A490.

a. Accurately locate bolt holes, smooth, perpendicular to the member and
cylindrical.

b. Dril or subdrill holes for regular bolts and ream in the shop and not
more than 2 mm 1/16 inch larger than the diameter of the bolt.

c. Match-ream or drill holes for fitted bolts in the shop. Remove burrs
resulting from reaming. Keep bolt threads entirely outside of the
holes. The body diameter of bolts must have tolerances as recommended
by ASME B4.1 for the class of fit specified. Place fitted bolts in
reamed holes by selective assembly to provide an LN-2 fit.

d. Holes for high strength bolts must not have diameters more than 2 mm
1/16 inch larger than bolt diameters. If the thickness of the material
is not greater than the diameter of the bolts, the holes may be
punched. If the thickness of the material is greater than the diameter
of the bolts the holes may be drilled full size or subpunched or
subdrilled at least 3 mm 1/8 inch smaller than the diameter of the
bolts and then reamed to full size. Poor matching of holes will be
cause for rejection. Drifting occurring during assembly cannot distort
the metal or enlarge the holes. Reaming to a larger diameter of the
next standard size bolt will be allowed for slight mismatching.

2.1.3.2 Bolted Aluminum Connections

Conform to the requirements of AA ADM, Section 6 for punching, drilling,
reaming and bolting for bolted aluminum connections.

2.1.4 Riveted Aluminum Connections

Conform to the requirements of AA ADM, Section 6 for punching, drilling,
reaming and riveting for riveted aluminum connections.

2.1.5 Patterns

**
NOTE: The first bracketed option in this paragraph
(third sentence) will be generally used since in
most cases it will be to the advantage of the
Government not to retain any patterns, or core boxes
or templates, and save the expense of repairs,

SECTION 05 50 14 Page 11

shipment and storage. If the Government has
patterns available for loan to the Contractor,
subparagraph AVAILABLE PATTERNS should be included,
with the appropriate information provided in the
bracketed underlined spaces. If the first bracketed
option is used and the Government has patterns
available for loan to the Contractor, subparagraphs
DISPOSITION OF PATTERNS, CORE BOXES, AND TEMPLATES
should be suitably modified and included. If the
second bracketed option (fourth sentence) is used,
subparagraphs FABRICATION OF PATTERNS AND CORE BOXES
and DISPOSITION OF PATTERNS, CORE BOXES AND
TEMPLATES should be included.

**

Take care to avoid sharp corners or abrupt changes in cross section; ample
fillets are to be used in the construction of patterns. Add, as required,
draft and increases in pattern thicknesses to conform to the standard
foundry practice applied and as necessary to ensure that all metal
thicknesses of the finished castings conform to the dimensions shown and
are within the tolerances specified in paragraph INSPECTION OF STEEL
CASTINGS. [All patterns [, except those loaned to the Contractor by the
Government,] will remain the property of the Contractor.] [Patterns for
those parts listed below are furnished by the Contractor, become the
property of the Government and cannot be used for work under any other
contract unless specifically authorized. All other patterns [, except
those loaned to the Contractor by the Government,] will remain the property
of the Contractor.]

[2.1.5.1 Fabrication of Patterns and Core Boxes

Substantially make patterns and core boxes that become the property of the
Government from thoroughly seasoned Grade B or better sugar pine, northern
white pine or an approved equal. Securely glue and screw together built-up
patterns and core boxes. Use approved high grade, water resistant glue
that is suitably treated for resistance to fungus and insect infestation.
Only light sections are permitted to be nailed. Counterbore and neatly
fill screw holes with wood plugs. Dovetail or fasten with pull-out dowels
loose pieces. Split patterns and core boxes must have metal dowels at
partings. Skelton or sweep patterns will not be accepted unless
specifically authorized. Fill all nail and tool marks on molding surfaces
with beeswax and sand all surfaces with No. 0 grade sandpaper. Finish
patterns with not less than three coats of an approved phenolic-resin
sealer colored in accordance with the standard trade practices for pattern
colors. Stamp each pattern, core box and loose piece with the part mark
shown. Furnish patterns complete with necessary core boxes and templates.

][2.1.5.2 Available Patterns

**
NOTE: The serviceability and general condition of
each pattern should be clearly indicated under the
heading of "CONDITION."

**

The patterns listed below are available for loan to the Contractor. They
are stored at [_____] and may be secured f.o.b. their place of storage upon
request.

SECTION 05 50 14 Page 12

PART NO. PATTERN NO. CONDITION

[_____] [_____] [_____]

[_____] [_____] [_____]

[_____] [_____] [_____]

The Contractor assumes responsibility for the accuracy and adaptability of
all parts made with the above listed patterns, as if the parts had been
made from new patterns produced under this contract, and bears the expense
of correcting any inaccuracies found in them.

][2.1.5.3 Disposition of Patterns, Core Boxes, and Templates

Substantially make and put together with screws the boxes and crates for
the packing and shipment of patterns, core boxes and templates so that they
can be used several times. Plainly mark each box and crate to indicate its
contents. Thoroughly clean all patterns, core boxes and templates
[including those loaned to the Contractor by the Government] used, crate
and deliver in first-class condition with a list of same in duplicate to
[_____] before final payment is made. The Contracting Officer reserves the
right to withhold payment for final parts made from any pattern until such
pattern is delivered. Varnish patterns and core boxes and give all
templates a coat of an approved paint before being crated. Replace any
pattern, core box or template lost in shipment or damaged.

] 2.1.6 Castings

Each casting and castings weighing more than 225 required kg 500 required
pounds must bear cast or stamped heat numbers. Deviations from the
dimensions of castings shown must not exceed amounts that will impair the
strength of castings by more than 10 percent as computed from the
dimensions shown. Dimensions of castings shown on approved detail drawings
are finished dimensions. Castings that are warped or otherwise distorted
or that are oversize to an extent that will interfere with proper fit with
other parts of the machinery or structure will be rejected. The structure
of metal in castings must be homogeneous and free from excessive
nonmetallic inclusions. Excessive segregation of impurities or alloys at
critical points in castings will be cause for rejection. Do not make
repairs to castings prior to approval. Minor surface imperfections not
affecting the strength of casting may be welded in the "green" if
approved. Surface imperfections will be considered minor when the depth of
the cavity prepared for welding is the lesser of 20 percent of the actual
wall thickness or 25 mm 1 inch. Defects other than minor surface
imperfections may be welded only when specifically authorized in accordance
with the following requirements:

a. The defects have been entirely removed and are judged not to affect the
strength, use or machineability of the castings when properly welded
and stress relieved.

b. The proposed welding procedure, stress relief and method of examination
of the repair work have been submitted and approved.

2.1.7 Machine Work

**

SECTION 05 50 14 Page 13

NOTE: Paragraphs, PIN HOLES, GEARS, SHAFTING, and
BEARINGS, should be deleted when the details
specified are provided in the machinery section.

**

Tolerances, allowances and gauges for metal fits between plain,
non-threaded, cylindrical parts conform to ASME B4.1 for the class of fit
shown or required unless otherwise shown on approved detail drawings.
Where fits are not shown they will be suitable as approved. Tolerances for
machine-finished surfaces designated by non-decimal dimensions must be
within 400 µm 1/64 inch. Sufficient machining stock will be allowed on
placing pads to ensure true surfaces of solid material. Provide finished
contact or bearing surfaces true and exact to secure full contact. Polish
journal surfaces and finish all surfaces with sufficient smoothness and
accuracy to ensure proper operation when assembled. Accurately machine
parts entering any machine and all like parts be interchangeable except
that parts assembled together for drilling or reaming of holes or machining
will not be required to be interchangeable with like parts. Accurately
locate all drilled holes bolts.

2.1.7.1 Finished Surfaces

Provide surface finishes, indicated or specified, in accordance with
ASME B46.1 . Values of required roughness heights are arithmetical average
deviations expressed in micrometers microinches. These values are
maximum. Lesser degrees will be satisfactory unless otherwise indicated.
Compliance with surface requirements is determined by sense of feel and
visual inspection of the work compared to Roughness Comparison Specimens in
accordance with the provisions of ASME B46.1 . Values of roughness width
and waviness height must be consistent with the general type of finish
specified by roughness height. Where the finish is not indicated or
specified use that which is most suitable for the particular surface,
provide the class of fit required and be indicated on the detail drawings
by a symbol which conforms to ASME B46.1 when machine finishing is
provided. Flaws such as scratches, ridges, holes, peaks, cracks or checks
which will make the part unsuitable for the intended use will be cause for
rejection.

2.1.7.2 Unfinished Surfaces

Lay out all work to secure proper matching of adjoining unfinished surfaces
unless otherwise directed. Where there is a large discrepancy between
adjoining unfinished surfaces chip and grind smooth or machine to secure
proper alignment. Unfinished surfaces must be true to the lines and
dimensions shown and be chipped or ground free of all projections and rough
spots. Fill in depressions or holes not affecting the strength or
usefulness of the parts in an approved manner.

2.1.7.3 Pin Holes

Pin holes are to be bored true to gauges, smooth, straight and at right
angles to the axis of the member. Do the boring after the member is
securely fastened in position.

2.1.7.4 Gears

Provide gears that have machine cut teeth of a form conforming to
applicable design requirements of AGMA ISO 22849-A12 , AGMA ISO 23509-A08
and ANSI/AGMA 6001 unless otherwise specified or shown.

SECTION 05 50 14 Page 14

2.1.7.5 Shafting

Turn or grind shafting with hot-rolled or cold-rolled steel, as required,
unless otherwise specified or authorized. Provide fillets where changes in
section occur. Cold-finished shafting may be used where keyseating is the
only machine work required.

2.1.7.6 Bearings

Bearings may be lined with babbit or bronze unless otherwise specified or
shown. Where the bearing pressure is in excess of 1400 kPa 200 psi, line
bearings with bronze. Pressures on lined bearings must not exceed [_____]
kPa psi of projected area unless otherwise required or authorized.
Anti-friction bearings of approved types and of sizes not less than those
recommended by the bearing manufacturer for the duty intended will be
permitted subject to approval. Properly align all bearings provided with a
suitable means of lubrication. Install anti-friction bearings as required
to provide for retention of the lubricant and to exclude dirt and grit.

2.1.8 Miscellaneous Provisions

2.1.8.1 Metallic Coatings

a. Zinc Coatings - Apply zinc coatings in a manner and of a thickness and
quality conforming to ASTM A123/A123M . Where zinc coatings are
destroyed by cutting, welding or other causes regalvanize the affected
areas. Regalvanize coatings 50 g 2 ounces or heavier with a suitable
low-melting zinc base alloy similar to the recommendations of the
American Hot-Dip Galvanizers Association to the thickness and quality
specified for the original zinc coating. Repair coatings less than 50 g
 2 ounces in accordance with ASTM A780/A780M .

b. Cadmium Coatings - Provide cadmium coatings of a quality and thickness
conforming to the requirements of ASTM B766 and inspections conforming
to the requirements of ASTM E165/E165M , Type [_____].

c. Chromium Coatings - Apply chromium coatings for engineering in
conformance with ASTM B177/B177M .

2.1.8.2 Cleaning of Corrosion-Resisting Steel

Remove oil, paint and other foreign substances from corrosion-resisting
steel surfaces after fabrication. Perform cleaning by vapor degreasing or
by the use of cleaners of the alkaline, emulsion or solvent type. After
the surfaces have been cleaned give a final rinsing with clean water
followed by a 24 hour period during which the surfaces are intermittently
wet with clean water and then allowed to dry for the purpose of inspecting
the clean surfaces. Visually inspect the surfaces for evidence of paint,
oil, grease, welding slag, heat treatment scale, iron rust or other forms
of contamination. If evidence of foreign substance is found, clean again
in accordance with the applicable provisions of ASTM A380/A380M . Furnish
the proposed method of treatment for approval. Visually reinspect after
treatment. Use only stainless steel or nonmetallic bristle brushes to
remove foreign substances. Remove any contamination occurring subsequent
to the initial cleaning by one or more of the methods indicated above.

SECTION 05 50 14 Page 15

2.1.8.3 Lubrication

Provide the arrangement and details for lubrication as indicated.
Thoroughly clean and lubricate, with an appropriate lubricant, all bearing
surfaces before erection or assembly. Prior to use of the lubricant
submit for approval product data supporting its use in the assembly that
includes the following lubricating properties as they apply, temperature
range, protection against corrosion, ability to remain in bearing, ability
to seal out contaminants, cooling and friction.

2.1.9 Shop Assembly

**
NOTE: List structural and machinery units if
required by first sentence of this paragraph.

**

Assemble [only those machinery and structural units listed below] [each
machinery and structural unit furnished] in the shop to determine the
correctness of the fabrication and matching of the component parts unless
otherwise specified. Do not exceed those tolerances shown. Closely check
each unit assembled to ensure that all necessary clearances have been
provided and that binding does not occur in any moving part. Assembly in
the shop must be in the same position as final installation in the field
unless otherwise specified. Perform assembly and disassembly work in the
presence of the Contracting Officer unless waived in writing. Immediately
remedy errors or defects disclosed by the Contractor without cost to the
Government. Before disassembly for shipment match-mark each piece of a
machinery or structural unit to facilitate erection in the field. Indicate
the location of match-marks by circling with a ring of white paint after
the shop coat of paint has been applied or as otherwise directed.

2.2 TESTS, INSPECTIONS, AND VERIFICATIONS

Perform material tests and analyses certified by an approved laboratory to
demonstrate that materials are in conformity with the specifications.
These tests and analyses shall be performed and certified at the
Contractor's expense. Perform tests, inspections, and verifications
conforming to the requirements of the particular sections of these
specifications for the respective items of work unless otherwise specified
or authorized. Conduct tests in the presence of the Contracting Officer if
so required. Furnish specimens and samples for additional independent
tests and analyses upon request by the Contracting Officer. Properly label
specimens and samples and prepare for shipment. Submit certified test
reports for materials with all materials delivered to the site.

2.2.1 Nondestructive Testing

When doubt exists as to the soundness of any material part, such part may
be subjected to any form of nondestructive testing determined by the
Contracting Officer. This may include ultrasonic, magnaflux, dye
penetrant, x-ray, gamma ray or any other test that will thoroughly
investigate the part in question. The cost of such investigation will be
borne by the Government. Any defects will be cause for rejection; replace
and retest rejected parts at the Contractor's expense.

2.2.2 Tests of Machinery and Structural Units

The details for tests of machinery and structural units must conform to the

SECTION 05 50 14 Page 16

requirements of the particular sections of these specifications covering
these items. Assemble each complete machinery and structural unit and test
them in the shop, in the presence of the Contracting Officer, unless
otherwise directed. Waiving of tests will not relieve the Contractor of
responsibility for any fault in operation, workmanship or material that
occurs before the completion of the contract or guarantee. After being
installed at the site, operate each complete machinery or structural unit
through a sufficient number of complete cycles to demonstrate to the
satisfaction of the Contracting Officer that it meets the specified
operational requirements in all respects.

2.2.3 Inspection of Structural Steel Welding

Nondestructive testing of designated welds will be required. Supplemental
examination of any joint or coupon cut from any location in any joint may
be required.

2.2.3.1 Visual Examination

For all visual examination of completed welds clean and carefully examine
for insufficient throat or leg sizes, cracks, undercutting, overlap,
excessive convexity or reinforcement and other surface defects to ensure
compliance with the requirements of AWS D1.1/D1.1M , Clause 6, Subclause
6.9, Part C.

2.2.3.2 Nondestructive Testing

Perform as designated or described in the sections of these specifications,
the nondestructive testing of shop and field welds covering the particular
items of work.

2.2.3.2.1 Testing Agency

The nondestructive testing of welds and the evaluation of tests as to the
acceptability of the welds must be performed by a testing agency adequately
equipped and competent to perform such services or by the Contractor using
suitable equipment and qualified personnel. In either case, written
approval of the examination procedures is required and perform the
examination tests in the presence of the Contracting Officer. The
evaluation of tests are subject to the approval and all records become the
property of the Government.

2.2.3.2.2 Examination Procedures

Conform to the following requirements.

2.2.3.2.2.1 Ultrasonic Testing

Make, evaluate and report ultrasonic testing of welds in conform to the
requirements of AWS D1.1/D1.1M , Clause 6, Part C. Provide ultrasonic
equipment capable of making a permanent record of the test indications.
Make a record of each weld tested.

2.2.3.2.2.2 Magnetic Particle Inspection

Conform magnetic particle inspection of welds to the applicable provisions
of ASTM E709.

SECTION 05 50 14 Page 17

2.2.3.2.2.3 Dye Penetrant Inspection

Perform dye penetrant inspection of welds conforming to the applicable
provisions of ASTM E165/E165M .

2.2.3.2.3 Acceptability of Welds

Welds will be unacceptable if shown to have defects prohibited by
AWS D1.1/D1.1M , or possess any degree of incomplete fusion, inadequate
penetration or undercutting.

2.2.3.2.4 Welds to be Subject to Nondestructive Testing

**
NOTE: List here the type, location and extent of
welds to be subjected to nondestructive testing.
The welds so listed should also be shown using the
appropriate designation of AWS A2.4 "Standard
Symbols for Welding, Brazing and Nondestructive
Examination".

Complete nondestructive testing of welds should be
limited to welds upon which the structure is
dependent. Spot nondestructive examination of welds
should be used to ensure adequate welding quality
and water tightness of seams where required.

Ultrasonic testing should be used for groove welds
in tee, corner or buttjoints.

Magnetic particle inspection may be used for the
detection of cracks and other discontinuities at or
near the surface of root and surface passes and
intermediate layers not exceeding 6 mm 1/4 inch
thickness.

Dye penetrant inspection should be used only for
detection of discontinuities that are open to the
surface in single pass fillet welds.

Omit this paragraph where nondestructive testing is
covered in other sections of the specifications.

**

[_____]

2.2.3.3 Test Coupons

**
NOTE: For supply contracts a provision similar to
that given under contract clauses should be written
into this paragraph.

**

The Government reserves the right to require the Contractor to remove
coupons from completed work when doubt as to soundness cannot be resolved
by nondestructive testing. Should tests of any two coupons cut from the
work of any welder show strengths less than that specified for the base
metal it will be considered evidence of negligence or incompetence and such

SECTION 05 50 14 Page 18

welder will be removed from the work. When coupons are removed from any
part of a structure, repair the members cut in a neat manner with joints of
the proper type to develop the full strength of the members. Peen repaired
joints as approved or directed to relieve residual stress. The expense for
removing and testing coupons, repairing cut members and the nondestructive
testing of repairs is borne by the Government or the Contractor in
accordance with the Contract Clauses INSPECTION AND ACCEPTANCE.

2.2.3.4 Supplemental Examination

When the soundness of any weld is suspected of being deficient due to
faulty welding or stresses that might occur during shipment or erection,
the Government reserves the right to perform nondestructive supplemental
examinations before final acceptance. The cost of such inspection will be
borne by the Government.

2.2.4 Structural Steel Welding Repairs

Repair defective welds in the structural steel welding repairs in
accordance with AWS D1.1/D1.1M , Subclause 3.7. Remove defective weld metal
to sound metal by use of air carbon-arc or oxygen gouging. Do not use
oxygen gouging on ASTM A514/A514M steel. Thoroughly clean surfaces before
welding. Retest welds that have been repaired by the same methods used in
the original inspection. Except for the repair of members cut to remove
test coupons and found to have acceptable welds costs of repairs and
retesting will be borne by the Contractor. Submit welding repair plans for
steel, prior to making repairs.

2.2.5 Inspection and Testing of Steel Stud Welding

Perform fabrication and verification inspection and testing of steel stud
welding conforming to the requirements of AWS D1.1/D1.1M , Subclause 7.8
except as otherwise specified. The Contracting Officer will serve as the
verification inspector. Bend or torque test one stud in every 100 and
studs that do not show a full 360 degree weld flash, have been repaired by
welding or whose reduction in length due to welding is less than normal as
required by AWS D1.1/D1.1M , Subclause 7.8. If any of these studs fail,
bend or torque test two additional studs. If either of the two additional
studs fails, all of the studs represented by the tests will be rejected.
Studs that crack under testing in either the weld, base metal or shank will
be rejected and replaced by the Contractor at no additional cost.

2.2.6 Inspection of Steel Castings

**
NOTES: Radiographic inspection of castings should
be limited to castings upon which the structural
integrity of the structure is dependent. The
drawings should indicate which castings and what
areas are to be radiographed. Radiographic
inspection must be done at the casting plant and not
on site.

Insert applicable type and severity level in the
bracketed spaces of the table in this paragraph.

**

Perform radiographic inspection of steel castings at the casting plant as
designated and as described in the section of these specifications covering

SECTION 05 50 14 Page 19

the particular item of work. The procedure for making, evaluating and
reporting the radiographic inspection must conform to the requirements of
ASTM E94. The castings will be unacceptable if shown to have defects of
greater severity than the applicable reference standard specified in the
following table:

DISCONTINUITY TYPE SEVERITY LEVELS OR CLASSES

[_____] [_____]

[_____] [_____]

Use the applicable referenced standards as illustrated in ASTM E446. The
evaluation of the radiographs will be subject to approval and all records
will become the property of the Government.

PART 3 EXECUTION

3.1 INSTALLATION

Thoroughly clean all parts to be installed. Remove packing compounds,
rust, dirt, grit and other foreign matter. Clean holes and grooves for
lubrication. Examine enclosed chambers or passages to make sure that they
are free from damaging materials. Where units or items are shipped as
assemblies they will be inspected prior to installation. Disassembly,
cleaning and lubrication will not be required except where necessary to
place the assembly in a clean and properly lubricated condition. Do not
use pipe wrenches, cold chisels or other tools likely to cause damage to
the surfaces of rods, nuts or other parts used for assembling and
tightening parts. Tighten bolts and screws firmly and uniformly but take
care not to overstress the threads. When a half nut is used for locking a
full nut place the half nut first followed by the full nut. Lubricate
threads of all bolts except high strength bolts, nuts and screws with an
appropriate lubricant before assembly. Coat threads of corrosion-resisting
steel bolts and nuts with an approved antigalling compound. Driving and
drifting bolts or keys will not be permitted.

3.1.1 Alignment and Setting

Accurately align each machinery or structural unit by the use of steel
shims or other approved methods so that no binding in any moving parts or
distortion of any member occurs before it is fastened in place. The
alignment of all parts with respect to each other must be true within the
respective tolerances required. Set true machines to the elevations shown.

3.1.2 Blocking and Wedges

Remove all blocking and wedges used during installation for the support of
parts to be grouted in foundations before final grouting unless otherwise
directed. Blocking and wedges left in the foundations with approval must
be of steel or iron.

3.1.3 Foundations and Grouting

**
NOTE: Required special provisions relative to
concreting and grouting machinery foundations and
bases should be inserted in Section 03 30 53

SECTION 05 50 14 Page 20

MISCELLANEOUS CAST-IN-PLACE CONCRETE.
**

Concrete subbases and frames and final grout under parts of machines in
accordance with the procedures as specified in Section 03 30 53
MISCELLANEOUS CAST-IN-PLACE CONCRETE.

3.2 TESTS

3.2.1 Workmanship

Workmanship must be of the highest grade and in accordance with the best
modern practices to conform with the specifications for the item of work
being furnished.

3.2.2 Production Welding

Perform production welding conforming to the requirements of AWS D1.1/D1.1M
or AWS D1.2/D1.2M , as applicable. Studs, on which pre-production testing
is to be performed, must be welded in the same general position as required
on production items (flat, vertical, overhead or sloping). Test and
production stud welding will be subjected to visual examination or
inspection. If the reduction of the length of studs becomes less than
normal as they are welded, stop welding immediately and do not resume until
the cause has been corrected.

3.3 PROTECTION OF FINISHED WORK

3.3.1 Machined Surfaces

Thoroughly clean foreign matter off machined surfaces. Protect all
finished surfaces. Oil and wrap unassembled pins and bolts with moisture
resistant paper or protect them by other approved means. Wash finished
surfaces of ferrous metals to be in bolted contact, with an approved rust
inhibitor and coat them with an approved rust resisting compound for
temporary protection during fabrication, shipping and storage periods.
Paint finished surfaces of metals which will be exposed after installation,
except corrosion resisting steel or nonferrous metals as specified in
Section 09 97 02 PAINTING: HYDRAULIC STRUCTURES.

3.3.2 Lubrication After Assembly

After assembly fill all lubricating systems with the appropriate lubricant
and apply additional lubricant at intervals as required to maintain the
equipment in satisfactory condition until acceptance of the work.

3.3.3 Aluminum

Protect aluminum that will be in contact with grout or concrete from
galvanic or corrosive action, with a coat of zinc-chromate primer and a
coat of aluminum paint. Protect aluminum in contact with structural steel
against galvanic or corrosive action with a coat of zinc-chromate primer
and a coat of aluminum paint. Provide aluminum paint consisting of a
aluminum paste conforming to ASTM D962, spar varnish and thinner compatible
with the varnish. Field mix the aluminum paint in proportion of 1 kg 2
pounds of paste, not more than 4 L one gallon of spar varnish and not more
than 500 mL one pint of thinner.

 -- End of Section --

SECTION 05 50 14 Page 21

SECTION 05 50 14 Page 22

