
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 22 00 (February 2010)
 Change 1 - 08/14

Preparing Activity: NAVFAC Superseding
 UFGS-09 22 00 (August 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 22 00

SUPPORTS FOR PLASTER AND GYPSUM BOARD

02/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Materials for Attachment of Lath
 2.1.1.1 Suspended and Furred Ceiling Systems and Wall Furring
 2.1.1.2 Non-loadbearing Wall Framing
 2.1.2 Materials for Attachment of Gypsum Wallboard
 2.1.2.1 Suspended and Furred Ceiling Systems
 2.1.2.2 Nonload-Bearing Wall Framing and Furring
 2.1.2.3 Furring Structural Steel Columns
 2.1.2.4 Z-Furring Channels with Wall Insulation

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Systems for Attachment of Lath
 3.1.1.1 Suspended and Furred Ceiling Systems and Wall Furring
 3.1.1.2 Non-loadbearing Wall Framing
 3.1.2 Systems for Attachment of Gypsum Wallboard
 3.1.2.1 Suspended and Furred Ceiling Systems
 3.1.2.2 Non-loadbearing Wall Framing and Furring
 3.1.2.3 Furring Structural Steel Columns
 3.1.2.4 Z-Furring Channels with Wall Insulation
 3.2 ERECTION TOLERANCES

-- End of Section Table of Contents --

SECTION 09 22 00 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 22 00 (February 2010)
 Change 1 - 08/14

Preparing Activity: NAVFAC Superseding
 UFGS-09 22 00 (August 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 22 00

SUPPORTS FOR PLASTER AND GYPSUM BOARD
02/10

**
NOTE: This guide specification covers the
requirements for non-loadbearing cold-formed metal
framing, furring, and ceiling suspension systems for
the attachment of lath, plaster, stucco, and
wallboard.

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: Load-bearing cold-formed steel framing is
included in Section 05 40 00 COLD-FORMED METAL
FRAMING. Metal suspension systems for acoustical
ceilings are included in Section 09 51 00 ACOUSTICAL
CEILINGS.

**

**
NOTE: On the drawings, show:

1. Locations of each type of metal framing,
furring, or suspension system.

2. Spacing and gage of members if other than those

SECTION 09 22 00 Page 2

required by referenced publication.

3. Seismic restraint for projects located in
seismic zone 2, 3, or 4, in accordance with AISC 341
and UFC 3-310-04, "Seismic Design for Buildings".

**

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.

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 341 (2010) Seismic Provisions for Structural
Steel Buildings

ASTM INTERNATIONAL (ASTM)

ASTM A463/A463M (2010; R 2015) Standard Specification for
Steel Sheet, Aluminum-Coated, by the
Hot-Dip Process

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

ASTM C645 (2014; E 2015) Nonstructural Steel Framing
Members

ASTM C754 (2015) Installation of Steel Framing
Members to Receive Screw-Attached Gypsum
Panel Products

SECTION 09 22 00 Page 3

ASTM C841 (2003; R 2013) Installation of Interior
Lathing and Furring

ASTM C847 (2014a) Standard Specification for Metal
Lath

NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM EMLA 920 (2009) Guide Specifications for Metal
Lathing and Furring

UNDERWRITERS LABORATORIES (UL)

UL Fire Resistance (2014) Fire Resistance Directory

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

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

SECTION 09 22 00 Page 4

"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

**
NOTE: Require drawings only for projects where
complexity or quantity make it feasible.

**

Metal support systems; G [, [_____]]

 Submit for the erection of metal[framing,][furring,][and][
ceiling suspension systems]. Indicate materials, sizes,
thicknesses, and fastenings.

1.3 DELIVERY, STORAGE, AND HANDLING

Deliver materials to the job site and store in ventilated dry locations.
Storage area shall permit easy access for inspection and handling. If
materials are stored outdoors, stack materials off the ground, supported on
a level platform, and fully protected from the weather. Handle materials
carefully to prevent damage. Remove damaged items and provide new items.

PART 2 PRODUCTS

2.1 MATERIALS

Provide steel materials for metal support systems with galvanized coating
ASTM A653/A653M , Z180 G-60; aluminum coating ASTM A463/A463M , T1-75 T1-25;
or a 55-percent aluminum-zinc coating.[Provide support systems and
attachments per [AISC 341][_____][UFC 3-310-04, "Seismic Design for
Buildings"] in seismic zones.]

2.1.1 Materials for Attachment of Lath

2.1.1.1 Suspended and Furred Ceiling Systems and Wall Furring

ASTM C841, and ASTM C847.

2.1.1.2 Non-loadbearing Wall Framing

NAAMM EMLA 920.

2.1.2 Materials for Attachment of Gypsum Wallboard

2.1.2.1 Suspended and Furred Ceiling Systems

ASTM C645.

2.1.2.2 Nonload-Bearing Wall Framing and Furring

**
NOTE: Minimum thickness of 0.45 mm 0.0179 inch (25
gage) is standard for interior nonload-bearing studs
without supporting attached loads. Choose the

SECTION 09 22 00 Page 5

second option of 0.85 mm 0.0329 inch (20 gage)
thickness for medical, dental or other building
types requiring large quantities of wall supported
cabinet work and equipment throughout the facility.

**

ASTM C645, but not thinner than[0.45 mm 0.0179 inch thickness, with 0.85 mm
 0.0329 inch minimum thickness supporting wall hung items such as
cabinetwork, equipment and fixtures] [0.85 mm 0.0329 inch thickness. The
ASTM certified third party testing statement for equivalent thicknesses
shall not apply].

2.1.2.3 Furring Structural Steel Columns

ASTM C645. Steel (furring) clips and support angles listed in
UL Fire Resistance may be provided in lieu of steel studs for erection of
gypsum wallboard around structural steel columns.

2.1.2.4 Z-Furring Channels with Wall Insulation

**
NOTE: The depth specified for Z-furring channels
should be coordinated with the R-value specified for
wall insulation thickness.

**

Not lighter than 0.5 mm thick 26 gage galvanized steel, Z-shaped, with 32
mm and 19 mm 1-1/4 inch and 3/4 inch flanges and [[25] [38] [50] [75] mm
[1] [1 1/2] [2] [3] inch furring depth] [depth as required by the
insulation thickness provided].

PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Systems for Attachment of Lath

3.1.1.1 Suspended and Furred Ceiling Systems and Wall Furring

ASTM C841, except as indicated otherwise.

3.1.1.2 Non-loadbearing Wall Framing

NAAMM EMLA 920, except provide framing members 400 mm 16 inches o.c. unless
indicated otherwise.

3.1.2 Systems for Attachment of Gypsum Wallboard

3.1.2.1 Suspended and Furred Ceiling Systems

ASTM C754, except provide framing members 400 mm 16 inches o.c. unless
indicated otherwise.

3.1.2.2 Non-loadbearing Wall Framing and Furring

ASTM C754, except as indicated otherwise.

SECTION 09 22 00 Page 6

3.1.2.3 Furring Structural Steel Columns

Install studs or galvanized steel clips and support angles for erection of
gypsum wallboard around structural steel columns in accordance with the
UL Fire Resistance , design number(s) [indicated] [of the fire resistance
rating indicated].

3.1.2.4 Z-Furring Channels with Wall Insulation

Install Z-furring channels vertically spaced not more than 600 mm 24 inches
o.c. Locate Z-furring channels at interior and exterior corners in
accordance with manufacturer's printed erection instructions. Fasten
furring channels to[masonry][and][concrete] walls with powder-driven
fasteners or hardened concrete steel nails through narrow flange of
channel. Space fasteners not more than 600 mm 24 inches o.c.

3.2 ERECTION TOLERANCES

Provide framing members which will be covered by finish materials such as
wallboard, plaster, or ceramic tile set in a mortar setting bed, within the
following limits:

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

b. Plates and runners: 5 mm in 1.9 meters 1/4 inch in 8 feet from a
straight line;

c. Studs: 5 mm in 1.9 meters 1/4 inch in 8 feet out of plumb, not
cumulative; and

d. Face of framing members: 5 mm in 1.9 meters 1/4 inch in 8 feet from a
true plane.

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

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

b. Plates and runners: 5 mm in 3.8 meters 1/8 inch in 8 feet from a
straight line;

c. Studs: 5 mm in 3.8 meters 1/8 inch in 8 feet out of plumb, not
cumulative; and

d. Face of framing members: 5 mm in 3.8 meters 1/8 inch in 8 feet from a
true plane.

 -- End of Section --

SECTION 09 22 00 Page 7

