

 Page 1 of 1

INSTRUCTIONS: BarnettBates “Quick-Spec” Guideline

Note: This specification guideline is provided in Microsoft Word format (.doc). It includes several imbedded notes (highlighted in blue text) to assist the specifying architect. Any text may be deleted or edited as necessary. To adapt spec. to your specific project:

· Save this document to disk “as is” with all notations and instructions, for future use.

· Open this document. Begin review of contents.
· Select (and retain) desired material style information. (Delete information pertaining to styles not selected and delete blue-highlighted text.)

· Select (and retain) desired finish specification information. (Delete information pertaining to finish not selected and delete blue-highlighted text)

· Make sure all blue instructional copy is deleted and adjust vertical spacing, if needed. Note: Page numbering will automatically adjust.

· Choose “Save as” under the “File” tab (at top listing) and indicate a project-specific name. This will save modified specification to your computer for use as needed with project specification documents.

SECTION 32 31 00
FENCES and GATES, INFILL

Material: BarnettBates Orsogril (800) 541-3912

PART 1 GENERAL

1.01
SUMMARY

A. Products supplied but not installed under this section as applicable

1. Steel fixed screen, fencing, infill panels

2. Steel posts

3. Steel gates

B.
Related work specified elsewhere
1. Installation “by others” (not manufacturer) – See Summary of Work, (Work Under Other Contracts or Owner Furnished Items), -- Section ________

2. Concrete – Section _________ (as needed)

3. Earthwork – Section ________ (as needed)

4. Structural Steel -- Sections _________ (as needed)

1.02
PERFORMANCE REQUIREMENTS

A.
Loading

1. Design and size components to withstand dead loads and live loads caused by positive and negative wind loads acting normal to the plane of enclosure including building corners in accordance with ASCE 7, BOCA and OSHA code requirements. Components are also sized in consideration of regional geographic wind characteristics.

B.
TGIC Polyester Powder Coat Finish System

1. Epoxy pre-coat / Color Coat / TGIC Polyester Powder Coat Finish
 20-Year Warranty System.

TGIC Polyester Powder Coat Finish System

Test Methods

Powder Properties

Requirement

Final TGIC

Coating

(Prime coat)

DuPont #
ELH503S5
(Gray Morning)

(Test color coat)

DuPont # PFB-603-S9
(Bike Black)

(ASTM D5965-96, C
Specific Gravity

1.29 +/- 0.05

Theoretical Coverage
1.49 ft 2/lb./mil

ASTM D3451-92, 13
Mass Loss During Cure
less than 1%

Max. Storage Temp.
75 degrees F.

Test Methods

Coating Properties

Requirement

ASTM D523-89

Gloss at 60 percent

85+

DPC TM 10.219

PCI Powder Smoothness
8

ASTM D2454-95

Overbake Resistance,
Time 100%

ASTM D3363-92a

Pencil Hardness

2H

ASTM D2794-93

Dir/Rev Impact, Gardner
160/160in/lbs

ASTM D3359-97

Adhesion, Cross Hatch
5Bpass

ASTM D522-93a

Flexibility, Mandrel
 1/8” dia. no fracture

ASTM B117-97

Salt Spray

4,000 hours

UL DTOV2Org.Coatings
Steel Enclosures,

Electrical Equipment
Recognized

Application

Electrostatic Spray, 300 degrees F.

Cure Schedule

(Time at substrate temp.)

Pretreatment: White Metal Blast (2mil. Min. Etch)

Substrate: 0.032 in. CRS

10 Min. @ 400f.

Film Thickness

8.0-10.0 Mils

1.03
SUBMITTALS

A.
Product Data. Supply printed materials indicating specified

infill pattern design, spacing and component material sizes.

B.
Drawings. Erection and detail shop drawings will be provided showing

layout and location of all component parts. Panel sizes, clips, gates,

gate hardware, attachment details, base requirements and panel installation

bolts will be enumerated on the drawings. Installation bolts will be supplied

by the installer (not by manufacturer). Drawings will need to be approved by

customer prior to fabrication.

C.
Samples. A sample will be provided for each panel type

selected (additional samples available if needed). Each sample

approximately 10” x 10” to be coated with the specified

20-year warranty TGIC polyester powder coat finish system.

(Sample will be in specified color, if available).

D.
Warranty document. Provide complete manufacturer’s finish and workmanship documents.

1.04
QUALITY ASSURANCE

A.
Fabricator qualifications. A firm experienced in producing

fencing/infill/gate products similar to those indicated for the Project and with a record of successful in-service performance.

B.
Metal Bar Grating Standards. Comply with applicable requirements as listed below.

1.
Non-Heavy-Duty Metal Bar Gratings Comply with NAAMM

MBG 531, “Metal Bar Grating Manual for Steel, Stainless

Steel, and Aluminum Gratings and Stair Treads

C.
Welding. Manufacturer to utilize quality shop welding procedures according to AWS

Structural Welding Code guidelines.

1.05
PROJECT CONDITIONS

A.
Field Measurements. Verification of dimensions and layout

information for fencing/infill/gates shown on drawings “by others”

(not by manufacturer)

See – Summary of Work, (Work Under

Other Contracts or Owner Furnished Items), Section __________

1.06
WARRANTY SUMMARY (See 1.04 Submittals for added information)

A.
Materials and workmanship. Manufacturer to warrant the original purchaser of fencing/infill/gate systems to be free from defects in material and workmanship and all fabrications to be in accordance with NAAMM steel fabrication industry tolerances and standards.

Manufacturer to supply written warranty information in accordance with specification requirements.

B.
20-Year Finish Warranty. When supplied with “BB-20”, 20-year warranty TGIC polyester powder coat finish system applied over hot-dip galvanizing, manufacturer guarantees supplied components will not rust, peel or blister for a period of Twenty (20) years from the date of purchase. Damage from accident, improper transport, improper installation, normal finish wear, vandalism or abuse and certain additional items listed on warranty documents are not covered. Warranty is limited to pro-rated value of the coating only, not to exceed original cost of coating. Manufacturer to supply written warranty information in accordance with specification requirements.

PART 2 PRODUCTS

2.01
MANUFACTURER

A.
BarnettBates Orsogril® 800-541-3912 (www.barnettbates.com) custom fabrication of required components, or equal as approved by architect.
2.02
MATERIALS

A.
Steel Bar Stock ASTM A36

B.
Steel Tubing ASTM A500, Grade B

C.
Orsogril® Pattern Style pattern as indicated below.

Note: Select and retain description of specified style/pattern from the listing below. Delete information for all styles/patterns not selected.

Louver Pattern

BarnettBates Orsogril® Talia-80 80% view-blocking louver. 1/16” (2mm) thickness formed sheet metal louvers (may be positioned horizontally, vertically or inverted in horizontal position to effectively block sight lines from below). Louvers positioned and held in place by 5/32” round crossbars at 5 7/32” centers. Custom engineered panel system banding/framing/mounting clips per fabrication detail.

BarnettBates Orsogril® Talia-100 100% view-blocking louver. 1/16” (2mm) thickness overlapping formed sheet metal louvers (may be positioned horizontally, vertically or inverted in horizontal position to effectively block sight lines from below). Louvers positioned and held in place by 5/32” round crossbars at 5 7/32” centers. Custom engineered panel system banding/framing/mounting clips per fabrication detail.

Rectangular Pattern

BarnettBates Orsogril® Sterope Standard rectangular design. Nominal 2 7/16” x 5 3/16” Grid opening. 1” x 3/32” (25mm x 2.5mm) main bar on 2 7/16” centers, 3/16” diameter round crossbar at 5 3/16” centers.

BarnettBates Orsogril® Britosterope Heavier weight rectangular design. Nominal 2 7/16” x 5 3/16” Grid opening. 1 3/16” x 5/32” (30mm x 4mm) main bar on 2 7/16” centers, 1/4” diameter round crossbar at 5 3/16” centers.

BarnettBates Orsogril® Danae Narrow rectangular design. Nominal 1 21/32” x 5 3/16” Grid opening. 1” x 3/32” (25mm x 2mm) main bar on 1 31/32” centers, 5/32” diameter round crossbar at 5 3/16” centers.

Square Pattern

BarnettBates Orsogril® Alcione Largest square design. Nominal 4 7/8” x 5 3/16” Grid opening. 1” x 1/8” (25mm x 3mm) main bar on 4 7/8” centers, 3/16” diameter round crossbar at 5 3/16” centers.

BarnettBates Orsogril® UBC Stadium Under 4” square opening design. Nominal 3 15/16” x 3 15/16” Grid opening. 1” x 1/8” (25mm x 3mm) main bar on 3 15/16” centers, 3/16” diameter round crossbar at 3 15/16” centers. Large square opening complies with Uniform Building Code safety requirement.

BarnettBates Orsogril® Pleione Mid-size square design. Nominal 2 7/16” x 2 5/8” Grid opening. 1” x 3/32” (25mm x 2.5mm) main bar on 2 7/16” centers, 3/16” diameter round crossbar at 2 5/8” centers.

BarnettBates Orsogril® Dione Small square design. Nominal 1 21/32” x 1 3/4” Grid opening. 1” x 3/32” (25mm x 2mm) main bar on 1 21/32” centers, 5/32” diameter round crossbar at 1 3/4” centers.

BarnettBates Orsogril® InchBlock Smallest square design. Nominal 31/32” x 31/32” Grid opening. 1” x 3/32” (25mm x 2mm) main bar on 31/32” centers, 5/32” diameter round crossbar at 31/32” centers.

2.03
FABRICATION

A.
Electro-forge welding Infill panels electro-forge welded for complete weld penetration of crossbar.
B.
Fabrication per shop drawings All supplied components will be fabricated per detail shop drawings supplied by manufacturer.

B. NAAMM Prior to shipment, all fabricated components will be analyzed and meet standard NAAMM steel fabrication requirements and tolerances.

C. OSHA / BOCA Fabricated components, when installed properly will meet applicable OSHA, and/or BOCA loading requirements.

2.04
FINISH

A.
BarnettBates Orsogril® 20-year Warranty Finish System.

All supplied components will be finished with this system (or equal

if approved by architect).

1) All fabricated product to be 100% sandblasted to white metal for removal of scale, oil and debris to create a minimum 2mil etching for proper adhesion.

2) Electrostatic application of DuPont Gray Morning epoxy powder primer with 375f. minimum
15-minute duration heat cure for maximum corrosion protection.

3) Immediate electrostatic application of DuPont TGIC polyester powder color coat while metal temperature is minimum of 300f. and heat cure for minimum 10 minutes at 400f.

This process provides an average of 8-10 mils total coating thickness. Coating to withstand more than 4,000 hours salt spray. (Complete testing results available from manufacturer. See PERFORMANCE REQUIREMENTS 1.02,B)

B.
Colors

Note: Color to be selected from the following standard colors. Select required color below – delete all color listing information not selected. (Specific color match or other colors are extra cost options)

Color Selection Indicated Below:

ALMOND

PFT500S8

AERO YELLOW

PFY601S9

RED BARON

PFR400S9

BLUE STREAK II
PFK604S9

EVERGREEN

PFG500S9

SAFETY ORANGE
PFS500S8

GRAY ASA-70

PFH502S8

BIKE BLACK

PFB603S9

SKY WHITE

PFW510S9

STATUARY BRONZE
PFJ407A5

CHOCOLATE BROWN
PFJ403S9

PART 3 EXECUTION

PART 3 “by others” (not manufacturer) – See Summary of Work, (Work Under Other Contracts or Owner)

Section __________

3.01
EXAMINATION

A.
Examine areas and conditions with installer present, examine area and conditions for a verified

survey of property lines and legal boundaries, site clearing, concrete work, steel frame and support structure work (as necessary) earthwork, pavement work and other conditions affecting performance.

1.
For ground fencing areas, do not begin installation before

final grading is completed.

B.
Proceed with installation Proceed with installation only after unsatisfactory conditions have

been corrected.

3.02
INSTALLATION, GENERAL

INSTALLATION “by others”, (not manufacturer) – See Summary of Work, (Work Under Other Contracts or Owner), Section _________

Note: Select and retain appropriate installation information from the following listing, as necessary. Delete information sections not relevant to subject project.

Ground Fence Run Survey and layout according to erection and detail drawings.

1.
Posts. Sleeves exceeding post thickness by 2”to be set in concrete to a depth below grade as specified in drawings. Concrete should be at least 6” deeper than posts. Certain conditions require added concrete depth. Posts to be inserted loose in post hole sleeves.

2.
Fence Panels. Temporarily block fence panels in position plumb and square at proper fence post and panel height. Use stainless steel hardware to bolt panel-to-post-to-panel

Anti-intruder bolts are recommended when added security is required. Next, properly install permanent grout in post holes to fix permanent fence positioning. Remove blocking after proper cure of grout.

3.
Gates. Use sleeves as above, inserted to depth indicated on contract drawings within proper gate post concrete foundations. Block gate posts firmly in position and hang/install gate leafs on post hinge pins. Check/adjust for proper gate leaf clearance and function. When properly positioned and firmly blocked, remove gate leafs from post hinge pins and install permanent grout in fence post holes. Reinstall gate leafs after proper cure of grout. Make final adjustments for proper gate operation. For motor operated gates, coordinate with motor system installer.

Security Screening or General “Area Infill” Panel Installation

Panels and major components will be numbered per shop drawings. Review numbering system and then properly distribute and stack components (with protective padding between panels) on site for convenient access prior to beginning installation/erection.

1.
Typical Fabricated Panel. Loose-assemble clip-angle attachment hardware to corner mounting tabs on fabricated panel. Place panel in position at lower-left corner of first installation area. Align and tighten clip-angles to support bottom of panel, positioned
level and plumb. Work around panel sides to affix clip angles and gradually tighten bolts to complete first panel installation. Mark and remove clip angles in order to install concrete anchors as necessary prior to reassembly for final panel attachment. Adjust for final positioning by moving bolts within slotted holes. Move to adjoining panel areas and install remaining panels. Re-tighten bolts with panels in final position.

END OF SECTION
PAGE
8

