Decorative Metal Fences and Gates

Section 32 31 19 – Page 2

Project Name:

Project Number:

SECTION 32 31 19
Specification for Decorative Metal Fences and Gates
1.
GENERAL

1.1
SUMMARY
A. Decorative High Security Fence with frame, hardware, and grating infill panels.

B. Integrated security enhancements (i.e. barbed tape, fence spikes).
C. Finishes: Hot-Dip Galvanized; Hot-Dip Galvanized with powder coat or liquid paint top coat finishes.
1.2
DESCRIPTION
A. Requirement: The Contractor shall furnish all labor, materials and equipment, and perform all operations necessary to fabricate, erect and construct a High Security Fence System including: grating infill panels, all primary and secondary structural framing members, brackets, connection bolts, security hardware, and other miscellaneous items as specified or required by the project specification and contract drawings.

B. Fence Details: The decorative High Security GrateGuard™ Fencing System as manufactured by Harsco Industrial IKG.
1.3
RELATED SECTIONS
A. Section 01 33 13 – Certificates.
B. Section 01 33 23 – Shop Drawings, Product Data, and Samples.
C. Section 01 43 23 – Manufacturers Qualifications.
D. Section 01 78 00 – Closeout Submittals: Warranty Information.

E. Section 03 30 00 – Cast-in-Place Concrete: Embedded foundation.
F. Section 05 12 20 – Structural Steel Framing: Steel attachment members.
G. Section 33 79 00 – Site Grounding.

1.4
REFERENCE STANDARDS
A. National Association of Architectural Metal Manufacturers (NAAMM):
1. MBG 531 – Metal Bar Grating Manual

B. American Society for Testing Materials (ASTM):

2. ASTM A36 – Standard Specification for Carbon Structural Steel
3. ASTM A123 – Standard Specification for Zinc (Hot-Dip Galvanized Coatings on Iron and Steel Products
4. ASTM A513 – Standard Specification for Electric-Resistance-Welded Carbon and Alloy Steel Mechanical Tubing

5. ASTM A780 – Repair of Damaged and Uncoated Areas of Hot-Dip Galvanized Coatings

6. ASTM A1011 – Standard Specification for Steel, Sheet and Strip, Hot-Rolled, Carbon, Structural, High Strength Low-Alloy, High Strength Low-Alloy with Improved Formability, and Ultra-High Strength
7. ASTM F1910 – Standard Specification for Long Barbed Tape Obstacles

1.5
SUBMITTALS
A. See Section 01 30 00 – Administrative Requirements, for submittal procedures.

B. Product Data
C. Shop Drawings

D. Samples as required

E. Warranty

1.6 QUALITY ASSURANCE

A. Single-Source Responsibility: Provide High Security GrateGuard™ Fencing System including necessary accessories, brackets, clips, and fasteners as complete units furnished by a single manufacturer with resources adequate to deliver a product of consistent quality in terms of appearance and physical properties for the project scope.
1.7
WARRANTY

A. See Section 01 78 00 – Closeout Submittals, for additional warranty requirement

B. Warranty Period: Ten (10) years when Harsco Industrial IKG receives confirmation that installation is complete, ideally a report from the installer signed by the end user.
2.
PRODUCTS
2.1
MANUFACTURERS
A. Harsco Industrial IKG

1514 S Sheldon Rd

Channelview, TX 77530

1 (800) 324-8417

1 (281) 452-0709
1 (281) 457-6054, Fax

www.GrateGuardFence.com
salesikg@harsco.com
2.2
COMPONENTS

High Security GrateGuard™ Fencing System: Factory fabricated, factory finished all primary and secondary structural framing members, brackets, connection bolts, security hardware, and other miscellaneous items.

A. Grating: Fence Infill Panels.

1. Type: Electroforged welded.

2. Bearing Bar Spacing (inches): Varies

3. Cross Bar Spacing (inches): Varies
4. Size of Bearing Bars (inches): Varies
5. Material: ASTM A1011 Commercial Steel Type B

B. In-Line Post: Primary structural framing members acting as vertical columns.
1. Foundation Type: Recommended embed 36 inches minimum
2. Bolt Connections: Thermal friction drilling and chipless thread tapping
3. Cross section (inches): 2.0 x 4.0
4. Minimum Wall Thickness (inches): 0.120
5. Material: 70,000 psi min yield steel
C. Terminal Post: Primary structural framing members acting as vertical columns at fence line terminations and gates.

1. Foundation Type: TBD

2. Bolt Connections: Thermal friction drilling and chipless thread tapping

3. Cross section (inches): TBD

4. Minimum Wall Thickness (inches): TBD

5. Material: TBD

D. Rails: Secondary structural framing members acting as horizontal beams.
1. Cross section (inches): 2.0 x 2.0

2. Minimum Wall Thickness (inches): 0.140

3. Material: 50,000 psi min yield steel
E. Brackets: Framing brackets connecting Rails to Posts.

1. Overall Dimensions (inches): 2.875 x 4.5 x 2.2
2. Minimum Thickness (inches): 0.187

3. Material: ASTM A36 or equivalent

F. Fence Clips: Connection between Grating and Rails.

1. Dimension: Varies
2. Minimum Thickness (inches): 0.1875
3. Material: ASTM A36 or equivalent

G. Security Hardware: Fasteners for quick installation and disassembly prevention.
1. Keyed security bolt: 3/8 UNC-16 stainless steel bolt with limited access proprietary installation bit

2. Break-away nut: 3/8 UNC-16 stainless steel nut that shears installation nut for secure lock

3. Washers: 3/8 UNC-16 stainless steel
4. Carriage bolts: 3/8 UNC-16 stainless steel
2.4
SECURITY ENHANCEMENT OPTIONS
A. Overhang extension: 18 inch extension at top of fence protruding at an angle of 45 degrees from vertical.
B. Fence spikes

C. Barbed tape - Comply with ASTM F1910

2.5
CONCRETE
A. Recommended minimum 28-day compressive strength: 3,500 psi
3.
EXECUTION
3.1
DELIVERY, STORAGE, AND HANDLING
A. It shall be the responsibility of the Contractor that all fabricated materials meet the requirements of the accepted shop drawings and that they are true and straight.
B. All materials shall be adequately protected from damage during delivery, storage, and installation.
3.3
SITE PREPARATION
A. All layout, benchmarking, and elevations to be completed by the Contractor prior to starting installation as per construction plans.
3.4
INSTALLATION
A. Install High Security GrateGuard™ Fencing System in accordance with manufacturer’s recommended installation instructions.
3.5
MAINTENANCE AND REPAIR
A. Failure to repair cut or damaged material per ASTM A780 will void manufacturer’s warranty.
3.7
ELECTRICAL GROUNDING

A. Grounding to be in accordance with contract documents and specifications.

3.8
CLEAN UP
A. Clean Up: The area along the fence line or areas utilized to build the fence shall be left neat without any debris caused by the installation of the fence.
END OF SECTION 32 31 19
