12-11

section 32 31 00
ornamental fence

SPEC WRITER NOTES:

1.
Use this section only for NCA projects.

2.
Delete between // ‑‑‑ // if not applicable to project. Also delete any other item or paragraph not applicable in the section and renumber the paragraphs.

part 1 – general

1.1 general provisions

Attention is directed to the CONTRACT AND GENERAL CONDITIONS and all Sections within DIVISION 1 – GENERAL REQUIREMENTS, which are hereby made part of this Section of the Specifications.

1.2 description

A.
Work Included: Contractor shall provide all labor, materials and equipment necessary to complete the work of this Section, including but not limited to the following:
B.
Furnish and install the ornamental fence system complete at the location indicated in the Contract Drawings.
C.
Furnish and install the ornamental fence gate(s) of the size and as located in the Contract Drawings.

1.3 related work

A.
The following items are not included in this Section and will be performed under the designated Sections:

1.
Section 033000: CAST-IN-PLACE-CONCRETE

2.
Section 312000: EARTH MOVING
1.4 system description

The manufacturer shall supply a total industrial ornamental aluminum fence system of their published design. The system shall include all components (i.e., pickets, rails, posts, gates and hardware) required.

1.5 quality assurance

The contractor shall provide laborers and supervisors who are thoroughly familiar with the type of construction involved and materials and techniques specified.

1.6 REFERENCE STANDARDS
A.
The publications listed below form a part of this specification and the work shall comply with pertinent standards of the latest editions as specified below or by industry standards unless designated otherwise herein.
B.
American Society for Testing and Materials (ASTM):
B117-07a
Practice for Operating Salt-Spray (Fog) Apparatus.

B221-01
Standard Specification for Aluminum and Aluminum-Alloy Extruded Bars, Rods, Wire, Profiles and Tubes.

D523-08
Test Method for Specular Gloss.

D822-01(2006)
Practice for Conducting Tests on Paint and Related Coatings and Materials using Filtered Open-Flame Carbon-Arc Light and Water Exposure Apparatus.

D1654-08
Test Method for Evaluation of Painted or Coated Specimens Subjected to Corrosive Environments.

D2244-07a
Test Method for Calculation of Color Differences from Instrumentally Measured Color Coordinates.

D2794-93(2004)
Test Method for Resistance of Organic Coatings to the Effects of Rapid Deformation (Impact).

D3359-08
Test Method for Measuring Adhesion by Tape Test.
1.7 Submittal

A.
Submit the following in accordance with Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA, AND SAMPLES:

1.
General: For each item specified in description of work or Part 2 - Products, provide information showing complete detail, location in the project, material and size of components, method of joining various components and assemblies, finish, and location, size and type of anchors. Mark items requiring field assembly for erection identification and furnish erection drawings and instruction.

2.
Provide templates and rough-in measurements as required.

3.
Provide samples of full range of colors and finishes available for review and approval, prior to ordering.
1.8 product handling and storage

A.
Upon receipt at the job site, all materials shall be checked to ensure that no damage occurred during shipping or handling. Materials shall be stored in such a manner to ensure proper ventilation and drainage, and to protect against damage, weather, vandalism and theft.
part 2 – materials

2.1 manufacturer
A.
The industrial ornamental aluminum fence system shall be from manufacturer that is an industry in ornamental fence products with the concealed picket attachment system and conforming with the specifications as indicated or as approved equivalent.
2.2 material

A.
Aluminum material for fence framework (i.e., tubular pickets, rails and posts) shall conform to the requirements of ASTM B221. The aluminum extrusions for posts and rails (outer channel) shall be Alloy and Temper Designation 6005-T5. The aluminum extrusions for pickets and rail inner slide channels shall be Alloy and Temper Designation 6063-T5. [Aluminum material for fence framework (i.e., tubular pickets, rails and posts) shall conform to the requirements of ASTM B221. The aluminum extrusions for posts and rails (outer channel) shall be Alloy and Temper Designation 6005-T5. The aluminum extrusions for pickets and rail inner slide channels shall be Alloy and Temper Designation 6063-T5.]
B.
The manufactured framework shall be subjected to the manufacturers’ thermal stratification coating process (high-temperature, in-line, multi-stage, and multi-layer) including, as a minimum, a six-stage pretreatment/wash and an electrostatic spray application of a polyester finish. The topcoat shall be a “no-mar” TGIC polyester powder coat finish with a minimum thickness of 0.0508 mm (2 mils). The color shall be //Black//Bronze//White//Desert Sand//. The manufacturer’s framework shall be designed based upon the building code wind loading conditions applicable for the location of the site.
C.
Material for fence pickets shall be 25 mm (1") square x 1.5mm (0.062") thick extruded tubing. The cross-sectional shape of the rails shall conform to the manufacturer's concealed design system components with outside cross-section dimensions of 44mm (1.75") square. The top wall of the outer channel of the rail shall be 2.5mm (0.100") thick; the sidewalls shall be 3mm (0.120") thick for superior vertical load strength. The inner slide channel of the rail shall be 2mm (0.080") thick. Picket holes in the concealed design system rail shall be spaced 118mm (4.715”) o.c. Picket retaining rods shall be 3mm (0.125”) diameter galvanized steel. Fence posts and gate posts shall meet the minimum size requirements of the manufacturers’ published Table for minimum sizes for posts for the specific fence system. High quality PVC grommets shall be supplied to seal all picket-to-rail intersections. Posts shall be a minimum of 62.5mm (2-1/2”) square with a perimeter wall thickness of 2mm (0.0800) and a an interior reinforcing web thickness of 2mm (0.080").
D.
All fasteners shall be stainless steel. Bracket to rail attachments shall be made using specially designed one-way tamperproof security bolts with inverted “t-nuts”. Bracket to post connections shall be made using self-drilling hex-head screws.

E.
Aluminum castings shall be used for all rings, post caps, finials, and miscellaneous adornments.

2.3 fabrication

A.
Pickets, rails and posts shall be pre-cut to specified lengths. Manufacturers’’ concealed design system rails shall be pre-punched to accept pickets.

B.
The rail inner slide shall be fully inserted into the rail outer channel to form the raceway for the internal retaining rod. Grommets shall be inserted into the pre-punched holes in the rails, and pickets shall be inserted through the grommets so that pre-drilled picket holes align with the internal raceway of the two-part concealed design system rails. (Note: This can best be accomplished by using an alignment template). Retaining rods shall be inserted into each concealed design system rail so that they pass through the pre-drilled holes in each picket, thus completing the panel assembly.

C.
Completed panels shall be capable of supporting a 135 Kg (300 lb.) load (applied at midspan) without permanent deformation. Panels shall be biasable to a 25% change in grade.

D.
Gates shall be fabricated using 45mm (1.75”) sq. reinforced concealed design system rail material, 45mm (1.75” sq.) x 6mm (.250”) gate ends, and 25mm (1”) sq. x 3mm (.125”) pickets. All rail and upright intersections shall be joined by welding. All picket and rail intersections shall be joined by welding.

part 3 – execution

3.1 preparation

A.
All new installations shall be laid out by the contractor in accordance with the construction plans.
3.2 fence installation

A.
Fence post shall be spaced according to the manufacturer’s layout tables for the fence being provided, and the brackets to be provided, plus or minus 12mm (½”). For installations that must be raked to follow sloping grades, the post spacing dimension must be measured along the grade. Fence panels shall be attached to posts with brackets supplied by the manufacturer. Posts shall be set in concrete footers having a minimum depth of 900mm (36”), or as indicated in the Contract Drawings, whichever is greater. (Note: In some cases, local restrictions of freezing weather conditions may require a greater depth). The “Earthwork” and “Concrete” sections of this specification shall govern material requirements for the concrete footer. Posts setting by other methods such as plated posts or grouted core-drilled footers are permissible only if shown by engineering analysis to be sufficient in strength for the intended application.

3.3 fence installation maintenance
A.
When cutting/drilling rails or posts adhere to the following steps to seal the exposed surfaces; 1) Remove all metal shavings from cut area. 2) Apply custom finish paint matching fence color. Failure to seal exposed surfaces per steps 1& 2 above will negate warranty. Manufacturer’s spray cans or paint pens shall be used to prime and finish exposed surfaces; it is recommended that paint pens be used to prevent overspray. Use of parts or components, other than those from the fence manufacturer, will negate the manufactures’ warranty.

3.4 gate installation

A.
Gate posts shall be spaced as indicated on the Contract Drawings, according to the manufacturer’s gate drawings, approved during submittal processing, allowing the proper fit with gate leaf dimensions and gate hardware selected. Type and quantity of gate hinges shall be based upon the application; weight, height, and number of gate cycles. The gate manufacturer’ gate drawings shall identify the necessary gate hardware required for the application. Gate hardware shall be provided by the manufacturer of the gate and shall be installed per manufacturer’s recommendations.
3.5 cleaning

A.
Contractor shall clean the jobsite of excess materials; post-hole excavations shall be cleaned, and debris removed or scattered uniformly away from posts, so as to not disturb the adjoining topsoil and turf growth.

- - - END - - -
ORNAMENTAL FENCE

323100 - 1

