
**
USACE / NAVFAC / AFCEC / NASA UFGS-05 72 00 February 2012)
 Change 1 - 02/15

Preparing Activity: NASA Superseding
 UFGS-05 70 00 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 05 - METALS

SECTION 05 72 00

DECORATIVE METAL SPECIALTIES

02/12

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY CONTROL
 1.3.1 Color Charts
 1.3.2 Qualifications for Welding Work
 1.3.3 Field Measurements
 1.4 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 MATERIALS
 2.2.1 Concrete Inserts
 2.2.2 Masonry Anchorage Devices
 2.2.3 Toggle Bolts
 2.2.4 Standard Bolts and Nuts
 2.2.5 Lag Bolts
 2.2.6 Machine Screws
 2.2.7 Wood Screws
 2.2.8 Plain Washers
 2.2.9 Lock Washers
 2.2.10 Welding Filler Metal
 2.3 FABRICATION
 2.3.1 Workmanship
 2.3.2 Aluminum-Alloy Extrusions
 2.3.3 Aluminum-Alloy Sheets and Plates
 2.3.4 Aluminum-Alloy Castings
 2.3.5 Aluminum-Alloy Forgings
 2.3.6 Metals for Fasteners
 2.3.7 Shop Paint for Aluminum
 2.3.8 Protection of Aluminum from Dissimilar Materials
 2.3.9 Aluminum Finishes
 2.3.10 Ornamental Metal Items

SECTION 05 72 00 Page 1

 2.3.10.1 Aluminum Joint Cover Assemblies

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Anchorage Devices Embedded In Other Construction
 3.1.2 Holes for Other Work
 3.1.3 Fastening to Construction-In-Place
 3.1.4 Cutting and Fitting
 3.1.5 Setting Masonry Anchorage Devices
 3.1.6 Threaded Connections
 3.2 FIELD QUALITY CONTROL
 3.2.1 Finished Ornamental Metal Work Requirements
 3.3 ADJUSTING AND CLEANING
 3.4 MAINTENANCE INSTRUCTIONS

-- End of Section Table of Contents --

SECTION 05 72 00 Page 2

 **
USACE / NAVFAC / AFCEC / NASA UFGS-05 72 00 February 2012)
 Change 1 - 02/15

Preparing Activity: NASA Superseding
 UFGS-05 70 00 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 05 72 00

DECORATIVE METAL SPECIALTIES
02/12

**
NOTE: This guide specification covers the
requirements for decorative metal products used in
building construction for architectural and
decorative effects.

In the project drawings include a complete design
indicating the character of the work to be performed
by providing the following:

Location and details of each metal item, indicating
dimensions, shapes and sizes of members,
connections, finishes, and the relation to other
building components.

Anchorage and/or fastening devices embedded in other
construction.

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

**

SECTION 05 72 00 Page 3

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 ADM (2015) Aluminum Design Manual

AA ASM-35 (2000) Specifications for Aluminum Sheet
Metal Work in Building Construction,
Construction Manual Series Section 5

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

AA PK-1 (2015) Pink Sheets: Designations and
Chemical Composition Limits for Aluminum
Alloys in the Form of Castings & Ingot

AMERICAN WELDING SOCIETY (AWS)

AWS A5.3/A5.3M (1999; R 2007) Specification for Aluminum
and Aluminum-Alloy Electrodes for Shielded
Metal Arc Welding

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

ASME INTERNATIONAL (ASME)

ASME B18.13 (1996; Addenda A 1998; R 2013) Screw and
Washer Assemblies - Sems (Inch Series)

ASME B18.13.1M (2011) Screw and Washer Assemblies-SEMS
(Metric Series)

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

ASME B18.2.2 (2010) Nuts for General Applications:

SECTION 05 72 00 Page 4

Machine Screw Nuts, Hex, Square, Hex
Flange, and Coupling Nuts (Inch Series)

ASME B18.2.3.8M (1981; R 2005) Metric Hex Lag Screws

ASME B18.2.6 (2010; Supp 2011) Fasteners for Use in
Structural Applications

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 B18.24 (2004; Addenda A 2006; R 2011) Part
Identifying Number (PIN) Code System
Standard for B18 Fastener Products

ASME B18.3.3M (1986; R 2008) Hexagon Socket Head
Shoulder Screws (Metric Series)

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

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

ASME B18.6.5M (2000; R 2010) Standard Specification for
Metric Thread-Forming and Thread-Cutting
Tapping Screws

ASME B18.6.7M (1999; R 2010) Metric Machine Screws

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 A27/A27M (2013) Standard Specification for Steel
Castings, Carbon, for General Application

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

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

SECTION 05 72 00 Page 5

ASTM B211 (2012) Standard Specification for Aluminum
and Aluminum-Alloy Bar, Rod, and Wire

ASTM B211M (2012; E 2012) Standard Specification for
Aluminum and Aluminum-Alloy Bar, Rod, and
Wire (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 B247 (2009) Standard Specification for Aluminum
and Aluminum-Alloy Die Forgings, Hand
Forgings, and Rolled Ring Forgings

ASTM B247M (2009) Standard Specification for Aluminum
and Aluminum-Alloy Die Forgings, Hand
Forgings, and Rolled Ring Forgings (Metric)

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

ASTM B316/B316M (2010) Standard Specification for Aluminum
and Aluminum-Alloy Rivet and Cold-Heading
Wire and Rods

ASTM C514 (2004; R 2014) Standard Specification for
Nails for the Application of Gypsum Board

ASTM C636/C636M (2013) Standard Practice for Installation
of Metal Ceiling Suspension Systems for
Acoustical Tile and Lay-In Panels

ASTM D1730 (2009; R 2014) Standard Practices for
Preparation of Aluminum and Aluminum-Alloy
Surfaces for Painting

ASTM D1752 (2004a; R 2013) Standard Specification for
Preformed Sponge Rubber Cork and Recycled
PVC Expansion

ASTM G71 (1981; R 2014) Standard Guide for
Conducting and Evaluating Galvanic
Corrosion Tests in Electrolytes

ASTM G82 (1998; R 2014) Standard Guide for
Development and Use of a Galvanic Series
for Predicting Galvanic Corrosion
Performance

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

CS 23.00/AWS C2.23M/NACE #12 (2003) Specification for the Application
of Thermal Spray Coatings (Metallizing) of
Aluminum, Zinc, and Their Alloys and

SECTION 05 72 00 Page 6

Composites for the Corrosion Protection of
Steel

SSPC PA 1 (2000; E 2004) Shop, Field, and
Maintenance Painting of Steel

SSPC PS 11.01 (1982; E 2004) Black (or Dark Red) Coal
Tar Epoxy Polyamide Painting System

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-344 (Rev B; Notice 1) Lacquer (Clear Gloss)

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
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the

SECTION 05 72 00 Page 7

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

Existing Conditions[; G [, [____]]]

SD-02 Shop Drawings

Ornamental Metal Items[; G [, [____]]]

Installation Drawings[; G [, [____]]]

Shop and Field Connections[; G [, [____]]]

Construction Details[; G [, [____]]]

SD-03 Product Data

Materials[; G [, [____]]]

Fabrication[; G [, [____]]]

Ornamental Metal Items[; G [, [____]]]

SD-04 Samples

Manufacturer's Standard Color Charts[; G [, [____]]]

Shop Paint[; G [, [____]]]

Finish Paint[; G [, [____]]]

Aluminum Finishes[; G [, [____]]]

Anchorage Devices and Fasteners[; G [, [____]]]

Architectural Metal Items[; G [, [____]]]

SD-06 Test Reports

Welding Tests[; G [, [____]]]

SD-07 Certificates

Welding Procedures[; G [, [____]]]

Ornamental Metal Items[; G [, [____]]]

Welder Qualifications[; G [, [____]]]

SD-08 Manufacturer's Instructions

Cleaning Materials[; G [, [____]]]

Preventative Maintenance and Inspection[; G [, [____]]]

Maintenance Instructions[; G [, [____]]]

SECTION 05 72 00 Page 8

Application Methods[; G [, [____]]]

1.3 QUALITY CONTROL

1.3.1 Color Charts

Submit Manufacturer's Standard Color Charts for Shop Paint and Finish Paint
for approval by the Contracting Officer prior to work. Submit fabrication
drawings for Ornamental Metal Items.

1.3.2 Qualifications for Welding Work

**
NOTE: If Section 05 14 00.13 WELDING STRUCTURAL
ALUMINUM FRAMING is not included in the project
specification, applicable requirements thereof
should be inserted and the following paragraph
deleted.

**

[Section 05 14 00.13 WELDING STRUCTURAL ALUMINUM FRAMING applies to work
specified in this section.

][Submit Welding Procedures and Welding Tests in accordance with
AWS D1.2/D1.2M . Prepare all Test specimens in the presence of Contracting
Officer and have specimens tested by an approved testing laboratory at the
Contractor's expense.

][Submit Certification of Welder Qualifications by tests in accordance with
AWS D1.2/D1.2M . In addition, perform test on trail pieces in positions and
with clearances equivalent to those actually encountered during
construction. If a test weld fails to meet the requirements, complete an
immediate retest of two test welds. Failure in either of the two immediate
retests mandates the welder be retested after further practice or training,
and provide a complete new set of tests welds.

] 1.3.3 Field Measurements

Records of existing conditions may be provided by the Contracting Officer
prior to the start of work. Submit survey data showing Existing Conditions
prior to preparation of shop drawings and fabrication.

1.4 DELIVERY, STORAGE, AND HANDLING

Store all architectural metal items off the ground on clean raised
platforms or pallets one level high in dry locations with adequate
ventilation, such as an enclosed building or closed trailer.

Keep materials free from dirt and grease and protected from corrosion.

Store packaged materials in their original, unbroken containers in a dry
area, until ready for installation.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Submit Installation Drawings for Ornamental Metal Items, Shop and Field

SECTION 05 72 00 Page 9

Connections and Construction Details showing location, dimensions, size,
and weight or gauge as applicable of each ornamental item; type and
location of shop and field connections; and other pertinent construction
and erection details. Show on drawings location and details of anchorage
devices embedded in cast-in-place concrete and masonry construction.

2.2 MATERIALS

Submit manufacturer's catalog data for the following items listing all
ornamental metal accessories including casting, forgings, fasteners and
anchorage devices.

Submit samples for each type of Anchorage Devices and Fasteners.

[2.2.1 Concrete Inserts

**
NOTE: Use concrete inserts for fastening
ornamental metal items to cast-in-place concrete
construction when the anchorage device will be
subjected to direct pull-out loadings such as fascia
flanges for ornamental features.

Select one of the paragraphs below and delete the
other for pre-placed type inserts

**

[Use galvanized wedge-type concrete inserts , box-type, ferrous castings
with integral anchor loop at back of box and designed to accept bolts
having special wedge shape heads. Ensure ferrous castings are malleable
iron conforming to ASTM A47/A47M, Grade 32510 or Grade 35018, [Grade 22010
or Grade 24118,] or medium-strength cast steel conforming to ASTM A27/A27M,
Grade U-60-30. Ensure inserts are hot-dip galvanized after fabrication in
accordance with ASTM A153/A153M . Provide hot-dip galvanized carbon steel
bolts with special wedge shape heads, nuts, washers, and shims, in
accordance with ASTM A153/A153M .

][Provide slotted-type concrete inserts, hot-dip galvanized, pressed steel
plate, welded construction, box-type, with slot to receive square head bolt
and to provide lateral adjustment of the bolt. Length of insert body less
anchorage lugs is a minimum of 115 mm 4-1/2 inches. Provide inserts with
knockout cover. Steel plate can not be less than 3 mm 1/8-inch thick
conforming to ASTM A283/A283M , Grade C. Ensure inserts are hot-dip
galvanized after fabrication in accordance with ASTM A123/A123M .

] Provide concrete inserts which are non-removable when embedded in concrete
of 20 Megapascal 3,000-pounds per square inch compressive strength and
subjected to a 26.7 kilonewton 6,000-pound tension load test in an axial
direction. Concrete can not indicate any evidence of failure attributable
to the anchoring device itself.

][2.2.2 Masonry Anchorage Devices

**
NOTE: Use masonry anchorage devices for the
fastening of ornamental metal items to solid masonry
and concrete-in-place construction only when the
anchorage device will not be subjected to direct
pull-out loadings or to vibration. Masonry

SECTION 05 72 00 Page 10

anchorage devices are to be used only for
non-vibratory shear loads. Select the appropriate
anchorage device, or insert an alternate type of
masonry anchorage device, and delete the remaining
options listed below.

**

Provide expansion shield masonry anchorage devices conforming to ASTM C514,
Group, Type, and Class as follows:

[a. Lead expansion shields for machine screws and bolts 6 mm 1/4-inch and
smaller, head-out embedded nut type, single-unit class, conforming to
Group I, Type 1, Class 1.

][b. Lead expansion shields for machine screws and bolts larger than 6 mm
1/4-inch, head-out embedded nut type, multiple-unit class, conforming
to Group I, Type 1, Class 2.

][c. Bolt anchor expansion shields for lag bolts, zinc-Alloy long-shield
anchors class, conforming to Group II, Type 1, Class 1.

][d. Bolt anchor expansion shields for bolts, closed-end bottom bearing
class, conforming to Group II, Type 2, Class 1.

][e. [_____] type anchorage [______], conforming to [_____].

]][2.2.3 Toggle Bolts

**
NOTE: Specify toggle bolts for fastening ornamental
metal items to hollow masonry and stud partitions.

**

Provide corrosion-resistant chromium-nickel steel conforming to AISI Type
[303], [304], [___], [or 316] toggle bolts of the class and style best
suited for the work, conforming to ASTM C636/C636M, Type II.

][2.2.4 Standard Bolts and Nuts

Provide standard bolts, regular hexagon head, corrosion-resistant steel,
coarse thread series, conforming to ASME B18.3.3M ASME B18.2.1 , Type II.

Provide standard nuts, plain hexagon, regular style, corrosion-resistant
steel, conforming to ASME B18.2.6 ASME B18.2.2 , Type II, Style 4.

][2.2.5 Lag Bolts

Provide lag bolts, square head, gimlet point or cone point,
corrosion-resistant steel, conforming to ASME B18.2.3.8M ASME B18.2.1 , Type
I, Grade C.

][2.2.6 Machine Screws

Provide machine screws, corrosion-resistant steel, cross-recess drive, flat
head, conforming to ASME B18.6.7M ASME B18.6.3 , Type III, Style [2C] [3C].

][2.2.7 Wood Screws

Provide wood screws, corrosion-resistant steel, single-thread, flat head

SECTION 05 72 00 Page 11

with cross-recess drive, conforming to ASME B18.6.5M ASME B18.6.1 .

][2.2.8 Plain Washers

Provide plain washers, round, general-assembly, corrosion-resistant steel,
conforming to ASME B18.22M ASME B18.21.1 , Type A, Grade I, Class B.

][2.2.9 Lock Washers

Provide lock washers, helical spring, corrosion-resistant steel
(nonmagnetic), conforming to ASME B18.21.2M and ASME B18.13.1M ASME B18.13
and ASME B18.21.1 .

][2.2.10 Welding Filler Metal

Provide aluminum-alloy welding filler metal for welding of aluminum alloys,
conforming to AWS A5.3/A5.3M and as recommended by the aluminum producer
for the work.

] 2.3 FABRICATION

2.3.1 Workmanship

Fabricate metalwork to the shape and size, with lines, angles, and curves
true to form. Provide necessary rabbets, lugs, and brackets so that the
work can be assembled. Conceal fasteners where practical.

Design exterior ornamental metal items to withstand expansion and
contraction of the component parts at an ambient temperature of 38 degrees C
100 degrees F without causing harmful buckling, opening of joints,
overstressing of fasteners, or other harmful effects.

Welded fabrication to meet requirements as specified in AWS D1.2/D1.2M .
Execute all welds behind finished surfaces without distortion or
discoloration of the exposed side. Clean flux from welded joints and dress
all exposed and contact surfaces.

Drill or punch holes for fasteners.

Mill all joints to a close fit. Cope or miter corner joints to a well
formed shape and true alignment with the adjacent item. Fabricate and form
joints exposed to weather to prevent water intrusion.

Ensure all castings are sound and free from warp or defects that impair
their strength and appearance, with a smooth finish and sharp well-defined
vertical and horizontal lines on all exposed surfaces.

**
NOTE: Delete the following metals that are not
required for the items specified in paragraph
"Ornamental Metal Items." The specified metals are
only those which are common to several architectural
metal items. Metals (and other materials) which are
required only for a specific architectural metal
item are specified in the paragraph for the item.

**

SECTION 05 72 00 Page 12

[2.3.2 Aluminum-Alloy Extrusions

Provide aluminum fabrications conforming to AA ADM, AA ASM-35 , and AA PK-1 .

Provide 6063, temper T5 extrusions conforming to ASTM B221 ASTM B221M.

Provide aluminum-alloy and tempered extrusions recommended by the aluminum
producer with the specified finish of integral-color anodized coating
having mechanical properties equal to, or exceeding, those of aluminum
alloy 6063, temper T5, conforming to ASTM B221 ASTM B221M.

][2.3.3 Aluminum-Alloy Sheets and Plates

[Provide aluminum alloy 3003, temper H16 sheets and plates, conforming to
ASTM B209M ASTM B209 unless otherwise specified.

][Provide aluminum alloy 5005, temper H16 sheets and plates to with a clear
anodized coating conforming to ASTM B209M ASTM B209.

][Provide aluminum-alloy and tempered sheets and plates recommended by the
aluminum producer with the specified finish of integral-color anodized
coating having mechanical properties equal to, or exceeding, those of alloy
5005, temper H16, conforming to ASTM B209M ASTM B209.]

][2.3.4 Aluminum-Alloy Castings

[Provide aluminum alloy 5140, temper F, sand castings, conforming to
ASTM B26/B26M.

][Provide aluminum-alloy castings as recommended by the Aluminum Association
with a clear anodized coating.

][Provide aluminum-alloy castings containing the casting alloy and condition
recommended by the aluminum producer with the specified finish of
integral-color anodized coating having mechanical properties equal to, or
exceeding, those of alloy 5140, temper F, conforming to ASTM B26/B26M.

]][2.3.5 Aluminum-Alloy Forgings

[Provide aluminum-alloy 6061, temper T6 forgings, conforming to ASTM B247M
ASTM B247.

][Provide aluminum-alloy and tempered forgings recommended by the aluminum
producer with the specified finish of integral-color anodized coating
having mechanical properties equal to or exceeding those of aluminum alloy
6061, temper T6, conforming to ASTM B247M ASTM B247.

]] 2.3.6 Metals for Fasteners

Provide fastener identification conforming to ASME B18.24 .

Provide aluminum-alloy bolts and screws made from rod conforming to
ASTM B211M ASTM B211, alloy 2024 and temper T351.

Provide aluminum-alloy nuts made from rod conforming to ASTM B211M ASTM B211,
alloy 6061 and temper T6.

Provide aluminum-alloy washers made from sheet conforming to ASTM B209M
ASTM B209, alloy 2024 and temper T4.

SECTION 05 72 00 Page 13

Provide aluminum-alloy rivets made from rod or wire conforming to
ASTM B316/B316M , alloy 6053 and temper T61.

Provide corrosion-resistant steel fasteners made of chromium-nickel steel,
AISI Type [303], [304], [___], [or 316], with form and condition best
suited for the application.

2.3.7 Shop Paint for Aluminum

Provide shop paint with an inhibitive epoxy polyamide primer conforming to
SSPC PS 11.01 , CS 23.00/AWS C2.23M/NACE #12 , ASTM G71 and ASTM G82.

2.3.8 Protection of Aluminum from Dissimilar Materials

Protect aluminum surfaces that will come in contact with dissimilar metals,
or masonry, concrete, or wood, with epoxy polyamide conforming to
SSPC PS 11.01 , and topcoated with aliphatic polyurethane conforming to
ASTM G71 and ASTM G82

Prepare aluminum surfaces to be painted by the acid pickling method
conforming to ASTM D1730, Type B, Method 2 or Method 3.

Apply paint to dry, clean surfaces by brush or spraying to provide a
minimum dry-film thickness of 0.038 mm 1.5-mils.

2.3.9 Aluminum Finishes

Submit samples for Aluminum Finishes, one for each type used in the
project. Provide samples of standard size as used in construction. After
approval, full-sized samples may be used in construction, provided each
sample is clearly identified and its location recorded.

Provide a finish for exposed-to-view aluminum surfaces of architectural
metal items conforming to AA DAF45 and finished as specified for each of
the following items:

**
NOTE: Select the appropriate finish from the
following, or insert alternate finish.

**

[a. Aluminum producer's "as-fabricated mill finish", conforming to AA M10,
as specified in AA DAF45.

][b. Frosted finish with medium matte chemical etch finish with a clear,
non-yellowing methacrylate lacquer coating, conforming to CID A-A-344
with a finish meeting the requirements to AA C22-R1X, as specified in
AA DAF45, applied in two coats with interim drying, by brush, spraying,
or other approved method to provide a continuous minimum dry film
thickness of 0.015 mm 0.6 mil.

][c. Frosted finish Class II; clear anodized coating, medium matte chemical
etch finish; Architectural Class II 0.010 to 0.018 mm 4- to 0.7-mil
thick anodized coating producing natural aluminum color finish
conforming to AA C22-A31, as specified in AA DAF45.

][d. Frosted finish Class I, clear anodized coating, medium matte chemical
etch finish; Architectural Class I 0.018 mm 0.7-mil and greater

SECTION 05 72 00 Page 14

thickness anodized coating producing natural aluminum color finish
conforming to AA C22-A41, as specified in AA DAF45.

**
NOTE: The following polished, satin, and matte
finishes generally are required for aluminum
ornamental items only.

**

][e. Polished finish Class II, clear anodized coating, smooth specular
buffed mechanical finish; Architectural Class II 0.010 to 0.018 mm 0.4-
to 0.7-mil thick anodized coating producing natural aluminum color
finish conforming to AA M21-A31, as specified in AA DAF45.

][f. Satin finish Class II; clear anodized coating, medium satin directional
textured mechanical finish and Architectural Class II 0.010 to 0.018 mm
0.4- to 0.7-mil thick anodized coating producing natural aluminum color
finish conforming to AA M32-A31, as specified in AA DAF45.

][g. Matte finish Class II; clear anodized coating, medium matte
non-directional textured mechanical finish and Architectural Class II
0.010 to 0.018 mm 0.4- to 0.7-mil thick anodized coating producing
natural aluminum color finish conforming to AA M42-A31, as specified in
AA DAF45.

**
NOTE: The following polished-frosted finishes are
the finishes specified for aluminum doors and frames
and aluminum curtain wall systems and apply to
exterior architectural metal items requiring a
matching finish. Select the desired coating
thickness.

**

][h. Polished-frosted finish Class II; clear anodized coating, smooth
specular buffed mechanical finish, followed by a medium matte chemical
etch finish, Architectural Class II 0.010 to 0.018 mm 0.4- to 0.7-mil
thick anodized coating producing natural aluminum color finish
conforming to AA M21-C22-A31, as specified in AA DAF45.

][i. Polished-frosted finish Class I, clear anodized coating smooth specular
buffed mechanical finish, followed by a medium matte chemical etch
finish, Architectural Class I 0.018 mm 0.7-mil and greater thickness of
anodized coating producing natural aluminum color finish conforming to
AA M21-C22-A41, as specified in AA DAF45.

**
NOTE: It is recommended that a sample of the
required color be on display where it may be seen by
bidders during the bidding period.

**

][j. Polished-frosted finish integral-color anodized coating, smooth
specular buffed mechanical finish, followed by a nonetching inhibitive
alkaline cleaning, medium matte, chemical etch finish, Architectural
Class 1 0.018 mm 0.7-mil and greater thickness of anodized coating
producing dark bronze integral color finish conforming to AA DAF45.

][k. Match finish color and appearance to that of the aluminum finish sample

SECTION 05 72 00 Page 15

approved for each Architectural metal item within the aluminum
producer's standard color range.

] 2.3.10 Ornamental Metal Items

**
NOTE: Additional paragraph headings and paragraphs
specifying special ornamental metal items, such as
aluminum sills for other than aluminum windows,
aluminum mullions that are not a part of a curtain
wall system, and any other item not specified, can
be added as required.

**

2.3.10.1 Aluminum Joint Cover Assemblies

Design aluminum joint cover assemblies for horizontal movement and the
joint width indicated.

Provide floor joint cover assemblies consisting of continuous frame unit on
each side of floor-to-floor joints or on one side of floor-to-wall joints
as required by construction conditions. Include floor cover plates, filler
strips, anchors, and other accessories as required to complete the
installation, and as follows:

Fabricate floor frame units from aluminum-alloy extrusions with an integral
curb edge bar for the expansion joint edges. Provide integral grooves to
receive anchor bolts, and floor cover plate with filler strip surfaces that
will finish flush to the finished floor elevation when the floor cover
assembly is installed. Provide corrosion-resistant coated aluminum alloy
or steel anchor bolts and nuts, spaced not more than 75 mm 3-inches from
each end and not more than 450 mm 18-inches on center between end anchors.
Furnish coated steel anchor bolts and nuts conforming to SSPC PA 1 .
Provide frame splice connectors as required to complete the installation.

[Provide plain type floor cover plates, aluminum-alloy extrusions with
smooth surface.

][Provide recessed type floor cover plates, aluminum-alloy extrusions with
recess to receive resilient floor covering, with a recess depth as required
to provide a resilient floor covering surface flush with the finished floor
elevation.

][Provide non-slip-type floor cover plates, aluminum-alloy castings with
abrasive grit embedded uniformly into the walking surface at the time of
casting, with 20-grain aluminum oxide abrasive grit.

] Provide floor cover plates of the patterns and widths indicated, and
lengths as long as practical, with metal thickness not less than 6 mm
1/4-inch. Drill and countersink fixed edge of floor cover plates to
receive flathead screws, spaced not more than 75 mm 3-inches from each
cover plate end and not more than 450 mm 18-inches on center between the
end screw holes. Provide corrosion-resistant steel screws for securing
floor cover plates.

Provide mill finish for exposed-to-view surfaces.

Provide rubber and cork composition tape filler strips with
pressure-sensitive adhesive coating on one face and smooth suede surface on

SECTION 05 72 00 Page 16

the exposed face, conforming to ASTM D1752, not less than 38 mm 1-1/2
inches wide and a depth as required to provide a surface flush with the
finished floor elevation.

Provide wall and ceiling joint cover assemblies consisting of continuous
anchor strips on one side of the wall or ceiling expansion joint; wall and
ceiling cover plates; and seals, anchors, and other accessories as required
to complete the installation, and as follows:

Provide aluminum-alloy wall and ceiling anchor strip extrusions
fabricated to provide an integral curb bar edge and integral lugs to
receive snap-on cover plates. Field drill fixed edge of anchor strips
with holes to receive screws, spaced not more than 75 mm 3-inches from
each end and not more than 300 mm 12-inches on center between the end
screw holes. Provide cadmium-plated screws with masonry anchorage
devices or toggle bolts as required by construction conditions.

Provide aluminum-alloy wall and ceiling cover plate extrusions of the
patterns and widths indicated, designed for snap-on application over
anchor strips, fabricated with integral grooves to receive sealing
gaskets, and having a smooth exposed-to-view surface.

Provide vinyl sealing gaskets for [exterior wall joint cover assemblies]
[wall and ceiling joint cover assemblies].

[Provide a frosted finish with Class II clear anodized coating for
exposed-to-view surfaces.

][Provide a frosted finish with lacquer coating for interior wall and ceiling
joint cover assembly that are exposed-to-view surfaces.]

[Provide a frosted finish with Class II clear anodized coating for exterior
wall joint cover assembly that are exposed-to-view surfaces.

] PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Anchorage Devices Embedded In Other Construction

Install decorative metal work in accordance with the approved shop drawings
and descriptive data for each ornamental metal item, as specified.

Securely fasten decorative metal items plumb and true to horizontal and
vertical lines and levels.

3.1.2 Holes for Other Work

Provide holes where indicated for securing other work to metal work.

3.1.3 Fastening to Construction-In-Place

Provide anchorage devices and fasteners where necessary for fastening
ornamental metal items to construction-in-place. Include threaded
fasteners for concrete inserts embedded in cast-in-place concrete; masonry
anchorage devices and threaded fasteners for solid masonry and
concrete-in-place; toggle bolts for hollow masonry and stud partitions;
through bolting for masonry and wood construction; lag bolts and wood
screws for wood construction; and threaded fasteners for structural steel.

SECTION 05 72 00 Page 17

Provide fastening as indicated and as specified. Fastening to wood plugs
in masonry or concrete-in-place is not permitted.

3.1.4 Cutting and Fitting

Perform required cutting, drilling, and fitting for the installation of
ornamental metal work. Execute cutting, drilling, and fitting carefully;
when required, fit in place work before fastening.

3.1.5 Setting Masonry Anchorage Devices

Set all masonry anchorage devices in masonry or concrete-in-place
construction in accordance with the anchorage device manufacturer's printed
instructions. Drill anchorage holes to the recommended depth, diameter,
and size recommended by the manufacturer of the particular anchorage device
used. Leave drilled anchorage holes rough, not reamed, and free of drill
dust.

3.1.6 Threaded Connections

Countersink and provide flat bolt and screw heads where anchors are exposed
to view, and tightly secure threaded connections so that the threads are
entirely concealed by fitting, unless otherwise specified.

3.2 FIELD QUALITY CONTROL

3.2.1 Finished Ornamental Metal Work Requirements

Ornamental metal work will be rejected for any of the following
deficiencies:

a. Finish of exposed-to-view aluminum surfaces having color and appearance
that are outside the color and appearance range of the approved samples
for aluminum finish.

b. Installed ornamental metal items having stained, discolored, abraded,
or otherwise damaged exposed-to-view aluminum surfaces that cannot be
removed by cleaning or repairing.

c. Installed ornamental metal items that do not match the approved sample.

d. Aluminum surfaces in contact with dissimilar materials that are not
protected as specified.

3.3 ADJUSTING AND CLEANING

Before final acceptance, wash exposed-to-view aluminum surfaces with clean
water and soap and rinse with clean water. Do not use acid solutions,
steel wool, or other harsh abrasives. Remove stains that remain after
cleaning or restore the finish in accordance with the aluminum producer's
recommendations

Perform all Preventative Maintenance and Inspection in accordance with the
aluminum producer's recommended Cleaning Materials and Application Methods
including precautions in the use of cleaning materials that maybe
detrimental to the aluminum finish when improperly applied.

SECTION 05 72 00 Page 18

3.4 MAINTENANCE INSTRUCTIONS

Submit aluminum producer's recommended maintenance instructions for
cleaning materials and application.

 -- End of Section --

SECTION 05 72 00 Page 19

