[image: image1.png]0 Oldcastle BuildingEnvelope

GUIDE SPECIFICATION

Manufacturer:

Oldcastle BuildingEnvelope®
P.O. Box 629

803 Airport Road

Terrell, Texas 75160

Voice (972) 551-6100

Data (972) 551-6264

SECTION 08411 - ALUMINUM STOREFRONTS (SERIES 5000 FLUSH GLAZE) HURRICANE RESISTANT

This guide specification has been prepared by Oldcastle BuildingEnvelope® in printed and electronic media as an aid to specifiers in preparing written construction documents for storefront systems.

This section includes Series 5100 Flush Glaze for exterior applications, shop fabricated, and factory prefinished, for factory / field glazing.

Sealants are referenced to Section 07900, Sealants Sealers.

Glass and glazing are referenced in Section 08810, Glass and Glazing.

Where work of this section integrates with curtain wall, sloped glazing system, skylight, windows, or other glazing system, carefully coordinate all sections to function together. Air and vapor barrier continuity from this system to adjacent construction is critical to successful building air tightness; specify compatible materials in conjunction with adjacent air and vapor barriers.

Edit entire master to suit project requirements. Modify or add items as necessary. Delete items, which are not applicable. Words and sentences within brackets [_____] reflect a choice to be made regarding inclusion or exclusion of a particular item or statement. This section may include performance, proprietary, and descriptive type specifications. Edit to avoid conflicting requirements.

Editor notes are included within the text of this section to assist the specifier in knowledgeable decision-making.

PART 1 - GENERAL
1.01
SUMMARY

A.
Related Documents: Conditions of the Contract, Division 1 - General Requirements, and Drawings apply to Work of this Section.

Edit this paragraph to briefly describe the contents of the section. After editing section, refer back to this paragraph to verify no conflicts exist.

B.
Section Includes:

1.
Storefront system, complete with reinforcing, fasteners, anchors, and attachment devices.

2.
Accessories necessary to complete work.

Edit paragraph below to suit project requirements.

**

C.
Products Furnished But Not Installed Under This Section:

1.
Anchoring devices which are built into masonry.

2.
Anchoring devices which are cast in concrete.

This document incorporates CSI (Construction Specifications Institute) Manual of Practice principles of cross-referencing to Division 1 sections and other sections. The cross references must be edited to retain only those other sections used. Other guide specifications for Oldcastle BuildingEnvelope®, including those of Skylights are available as follows:

Section 07825 - Metal Framed Skylights

Section 08411 thru 08413 Aluminum Entrances and Storefronts.

Section 08450 All Glass Entrances.

Section 08490 Sliding Mall Fronts.

Section 08950 - Translucent Panel System

Section 08921 thru 08927 Glazed Aluminum Curtainwalls.

Section 08960 - Sloped Glazing System

 D.
Related Sections:

1.
Section 01430 - Mock-ups.

2.
Section 05500 Metal Fabrications.

3.
Section 06100 Rough Carpentry.

4.
Section 07900 - Joint Sealers.

5.
Section 08450 All Glass Entrances.

6.
Section 08470 Revolving Entrance Doors.

7.
Section 08490 Sliding Mall Fronts.

8.
Section 08520 Aluminum Windows.

9.
Section 08710 - Door Hardware.

10.
Section 08810 - Glass and Glazing.

11.
Section 08920 Glazed Aluminum Curtain Wall.

12
Section 08960 Sloped Glazing System.

List reference standards that are included within the text of this section. Edit the following as required for project conditions.

1.02
REFERENCES

A.
Aluminum Association (AA):

1.
DAF-45
Designation System for Aluminum Finishes.

B.
American Architectural Manufacturers Association (AAMA):

 1.
501.2

Field Check of Metal Curtain Walls for Water Leakage.

 2.
2605

Voluntary Specification for High Performance Organic Coatings on Architectural Extrusions and Panels.

 3.
606.1

Specifications and Inspection Methods for Integral Color Anodic Finishes for Architectural Aluminum.

 4.
607.1

Specifications and Inspection Methods for Clear Anodic Finishes for Architectural Aluminum.

 5.
608.1

Specification and Inspection Methods for Electrolytically Deposited Color Anodic Finishes for Architectural Aluminum.

6.
701.2

Specifications for Pile Weatherstripping.

7.
Manual #10
Care and Handling of Architectural Aluminum From Shop to Site.

8.
SFM1

 Aluminum Storefront and Entrance Manual.

C.
American National Standards Institute (ANSI):

1.
A117.1 Safety Standards for the Handicapped.

 2. Z97.1 Safety Glazing Materials used in Buildings – Safety Performance Specifications

 and Methods of Test.

D.
American Society for Testing and Materials (ASTM):

1.
A36

Structural Steel.

2.
A123

Zinc (Hot-Dip Galvanized) Coatings on Iron and Steel Products.

3.
B209

Aluminum and Aluminum - Alloy Sheet and Plate.

4.
B221

Aluminum-Alloy Extruded Bars, Rods, Wire, Shapes, and Tubes.

5.
B308

Aluminum-Alloy 6061-T6 Standard Structural Shapes, Rolled or Extruded.

6.
E283

Test Method for Rate of Air Leakage Through Exterior Windows, Curtain Walls and

 Doors.

7.
E330

Test Method for Structural Performance of Exterior Windows, Curtain Walls and Doors by Uniform Static Air Pressure Difference.

8.
E331

Test Method for Water Penetration of Exterior Windows, Curtain Walls and Doors

 by Static Air Pressure Difference.

E.
Federal Specifications (FS):

1.
TT-P-641G(1) Primer Coating, Zinc Dust-Zinc Oxide (For Galvanized Surfaces).

2.
TT-P-645A
 Primer, Paint, Zinc Chromate, Alkyd Type.

F.
Steel Structures Painting Council (SSPC):

1.
Paint 12
 Cold-Applied Asphalt Mastic (Extra Thick Film).

Use the article below carefully; restrict statements to describe components used to assemble the system. Do not repeat statements made in the SECTION INCLUDES article. Restrict statements to identify system performance requirements or function criteria only. Delete paragraphs not appropriate to project.

The following paragraphs represent a suggested listing of performance criteria.

1.03
SYSTEM REQUIREMENTS

A.
Design Requirements:

1.
Drawings are diagrammatic and do not purport to identify nor solve problems of thermal or structural movement, glazing, anchorage, or moisture disposal.

2.
Requirements shown by details are intended to establish basic dimension of units, sight lines and profiles of members.

3.
Provide concealed fastening.

4.
Provide entrance and storefront systems, including necessary modifications, to meet specified requirements and maintaining visual design concepts.

 5.
Attachment considerations are to take into account site peculiarities and expansion and contraction movements so there is no possibility of loosening, weakening or fracturing connection between units and building structure or between units themselves.
6.
 Anchors, fasteners and braces shall be structurally stressed not more than 50% of allowable stress when maximum loads are applied.

7.
 Where anchor inspections are required, sill design with appropriate access will be provided.

8.
Provide for expansion and contraction due to structural movement without detriment to appearance or performance.

B.
Performance Requirements:

1.
Air infiltration: Tested in accordance with Miami – Dade County and Florida Building Code HVHZ (TAS-202) and ASTM E 283 at differential static pressure of 6.24 psf.

2.
Water infiltration: No uncontrolled leakage when tested in accordance with Miami – Dade County and Florida Building Code HVHZ (TAS-202) and ASTM E331 at test pressure of 15 psf.

 C. Hurricane Resistance Requirements

 1. Large Missile Impact per Miami – Dade County Building Code Compliance Office (BCCO)

 and Florida Building Code HVHZ (TAS-201) and (ASTM E 1886/1996) test requirements. 2. Cyclic Load Test per Miami – Dade County Building Code Compliance Office (BCCO) protocol

 (PA-203), Florida Building Code HVHZ (TAS-203) and (ASTM E 1886/1996) test requirements.

3
Uniform Static Load Test per Dade – County Building Code Compliance Office (BCCO) and Florida Building Code HVHZ (TAS-202) and ASTM E 330.

Coordinate wind loads with applicable building code, or appropriate wind loads may be determined by using ASCE 7-98, "Minimum Design Loads for Buildings and Other Structures". Edit following paragraph accordingly.

D.
Structural Requirements, as measured in accordance with ANSI/ASTM E330:

1.
Wind loads for exterior assemblies:

a.
Basic loading:

2)
[+90 Maximum] psf acting inward for FG-5000 Wet-Glazed Option

3)
[-90 Maximum] psf acting outward for FG-5000 Wet-Glazed Option

4)
[+70 Maximum] psf acting inward for FG-5000 Dry-Glaze Option

5)
[-70 Maximum] psf acting outward for FG-5000 Dry-Glaze Option

E.
 Deflection: Maximum calculated deflection of any framing member in direction normal to plane of wall when subjected to specified design pressures shall be limited to L/180 of its clear span.
F.
 Testing Requirements: Provide components that have been previously tested by an independent testing laboratory certified by Miami – Dade County Building Code Compliance Office (BCCO), Florida Building Code (FBC) and ASTM.

Include submittal requirements below, which are consistent with scope of project and extent of work of this section. Only request submittals, which are absolutely necessary.

1.04
SUBMITTALS

A.
General: Submit in accordance with Section 01300.

 B.
Product Data:

 1.
Submit manufacturer's descriptive literature and product specifications.

2.
Include information for factory finishes, hardware, accessories, and other required components.

3.
Include color charts for finish indicating manufacturer's standard colors available for selection.

 C.
Shop Drawings:

1.
Submit shop drawings covering fabrication, installation and finish of specified systems.

2.
Include following:

a.
Fully dimensioned plans and elevations with detail coordination keys.

 b.
Locations of exposed fasteners and joints.

3.
Provide detailed drawings of:

a.
Composite members.

b.
Joint connections for framing systems and for entrance doors.

c.
Anchorage.

d.
System reinforcements.

e.
System expansion and contraction provisions.

f.
Glazing methods and accessories.

g.
Internal sealant requirements.

4.
Schedule of finishes.

D.
Samples:

1.
Submit manufacturers standard samples indicating quality of finish.

2.
Where normal texture or color variations are expected, include additional samples illustrating range of variation.

3.
Submit samples for each type of glass, 12 x 12 inch size.

E.
Test Reports:

1.
Standard Systems: Submit certified copies of previous test reports substantiating performance of system in lieu of retesting. Include other supportive data as necessary.

F.
Qualification Data:

1.
Submit installer qualifications verifying years of experience.

Manufacturer's Instructions: Submit manufacturer's printed installation instructions.

Include quality assurance requirements consistent with size and scope of project and extent of work of this section. Edit following article accordingly.

1.05
QUALITY ASSURANCE

A.
Single Source Responsibility:

Oldcastle BuildingEnvelope® is unique in the industry in single source responsibility. First, system design,

extrusion, fabrication, and finishing occur at the same facility, and under strict tolerances, assuring uniformity of profile and finishes between systems. Second, Oldcastle BuildingEnvelope® products include a full array of storefront (including operable vents on some systems), curtain wall, all glass entrances, sliding mall fronts, sloped glazing, and flush faced aluminum framed doors, as well as all skylight products, allowing the designer and specifier a single source of responsibility when combining products from any of these categories.

 1. To ensure quality of appearance and performance, obtain materials for systems from either a single manufacturer or from manufacturer approved by systems manufacturer.

 B.
Installer Qualifications: Certified in writing by system manufacturer as qualified for installation of specified systems.

C.
Perform Work in accordance with AAMA SFM1 and manufacturer's written instructions.

D.
Conform to requirements of ANSI A117.1 and local amendments.

1.06
DELIVERY, STORAGE, AND HANDLING

A.
Comply with requirements of Section 01600.

B.
Protect finished surfaces as necessary to prevent damage.

C.
Do not use adhesive papers or sprayed coatings, which become firmly bonded when exposed to sun.

D.
Do not leave coating residue on any surfaces.

E.
Replace damaged units.

1.07
WARRANTY

Note: Longer warranty periods are available at additional cost.

A.
Provide warranties in accordance with Section 01700.

B.
Provide written warranty in form acceptable to Owner jointly signed by manufacturer, installer and Contractor warranting work to be watertight, free from deflective materials, defective workmanship, glass breakage due to defective design, and agreeing to replace components which fail within 1 year from date of Substantial Completion.

C.
Warranty shall cover following:

1.
Complete watertight and airtight system installation within specified tolerances.

2.
System is structurally sound and free from distortion.

Delete paragraph below if high performance fluoropolymer finish not used.

D.
Provide written warranty stating organic coating finish will be free from fading more than 10%, chalking, yellowing, peeling, cracking, pitting, corroding or non-uniformity of color, or gloss deterioration beyond manufacturer's descriptive standards for 1 year from date of Substantial Completion and agreeing to promptly correct defects.

PART 2 - PRODUCTS
2.01
MANUFACTURERS AND PRODUCTS

A.
Subject to compliance with requirements indicated, provide products by one of the following:

1.
Oldcastle BuildingEnvelope®, Terrell, TX.

B.
Substitutions: Submit under provisions of Section 01630, a minimum of 10 days prior to bid date.

Edit the following paragraphs for appropriate system in each category and delete remaining. Refer to Oldcastle BuildingEnvelope® technical literature for additional information. When specifying manufacturer's standard product or manufacturer's standard product with modifications, describe using manufacturer's name and model numbers.

 C.
Acceptable Storefront Framing Systems:

Flush Glazed System, center set, exterior loaded:

Series 5000 – 2 ½” x 5” mullion profile; accommodates 9/16” laminated glass.

1.
Option “A” Wet-Glazed system.

2.
Option “B” Dry-Glazed or Fully Gasketed Option

2.02
FRAMING MATERIALS AND ACCESSORIES

A.
Aluminum:

1.
ASTM B221, alloy 6063-T6 for extrusions; ASTM B209, alloy 5005-H16 for sheets; or other alloys and temper recommended by manufacturer appropriate for specified finish.

2.
Minimum thickness of [0.080] inch for main framing members.

B.
Internal Reinforcing:

1.
ASTM A36 for carbon steel; or ASTM B308 for structural aluminum.

2.
(1 ¼” x 4 9/16” x ¼”) steel channel (vertical mullions) and (1 ¼” x 4 11/16” x 12 ga) steel channel (vertical jambs).

3.
Steel components factory coated with alkyd type zinc chromate primer complying with FS TT-P-645.

C.
Anchorage Devices:

1.
Manufacturer's standard formed or fabricated steel or aluminum assemblies of shapes, plates, bars or tubes.

 2.
Hot-dip galvanize steel assemblies after fabrication; comply with ASTM A123, 2.0 ounce minimum coating.

D.
Fasteners:

1.
Aluminum, non-magnetic stainless steel or other non-corrosive materials compatible with items being fastened.

2.
Provide concealed fasteners wherever possible.

3.
For exposed locations, provide Phillips flathead screws with finish matching item fastened.

4.
For concealed locations, provide manufacturer's standard fasteners.

E.
Expansion Anchor Devices: Lead-shield or toothed-steel, drilled-in, expansion bolt anchors.

F.
Protective Coatings: Cold-applied asphalt mastic complying with SSPC-Paint 12, compounded for 30 mil thickness for each coat; or alkyd type zinc chromate primer complying with FS TT-P-645.

G.
Touch-Up Primer for Galvanized Components: Zinc oxide conforming with FS TT-P-641.

H.
Glazing Gaskets:

1.
Compression type design, replaceable extruded, of neoprene, polyvinyl chloride (PVC), or ethylene propylene diene monomer (EPDM) at exterior gasket. Profile and hardness as required to maintain uniform pressure for watertight seal.

2.
Dow – Corning #795 structural silicone sealant at interior gasket with Norton “V-2110” SSA spacer tape.

I.
Weatherstripping:

1.
Provide D-1913 EPDM fin seal in AS-6 adjustable astragal.

2.
Provide D-174 silicone weatherstripping in bottom door rail.

J.
Internal Sealants and Sealant Tapes.

2.03
GLASS AND GLAZING ACCESSORIES

A.
Refer to Section 08810.

2.04
FABRICATION

A.
Coordination of Fabrication:

 1.
Check actual frame or door openings required in construction work by accurate field measurements before fabrication.

2.
Fabricate units to withstand loads, which will be applied when system is in place.

B.
General

1.
Conceal fasteners wherever possible.

2.
Reinforce work as necessary for performance requirements, and for support to structure.

3.
Separate dissimilar metals and aluminum in contact with concrete utilizing protective coating or preformed separators, which will prevent contact and corrosion.

4.
Comply with Section 08810 for glazing requirements.

Glazing is normally done after system has been erected and done from inside or outside. Large plates of glass can normally be glazed most readily from outside. Headroom and space often make it impossible to glaze from inside. Glass replacement must also be considered. Edit item below for inside or outside glazing.

C.
Aluminum Framing:

1.
Provide members of size, shape and profile indicated, designed to provide for glazing from [exterior] [interior].

2.
Fabricate frame assemblies with joints straight and tight fitting.

3.
Reinforce internally with structural members as necessary to support design loads.

4.
Maintain accurate relation of planes and angles, with hairline fit of contacting members.

5.
Seal horizontals and direct moisture accumulation to exterior.

6.
Provide flashings and other materials used internally or externally that are corrosive resistant, non-staining, non-bleeding and compatible with adjoining materials.

7.
Provide manufacturer's extrusions and accessories to accommodate expansion and contraction due to temperature changes without detrimental to appearance or performance.

 8.
Make provisions in framing for minimum edge clearance, nominal edge cover and nominal pocket width for thickness and type of glazing or infill used in accordance with recommendations of manufacturer and FGMA Glazing Manual.

D.
Welding:

1.
Comply with recommendations of the American Welding Society.

2.
Use recommended electrodes and methods to avoid distortion and discoloration.

3.
Grind exposed welds smooth and flush with adjacent surfaces; restore mechanical finish.

E.
Flashings: Form from sheet aluminum with same finish as extruded sections. Material thickness as required to suit condition without deflection or "oil canning".

Select and edit following items for appropriate finish; delete inapplicable types. Oldcastle BuildingEnvelope® is a licensed applicator for all of the coating manufacturers listed below.

2.05
FINISHES

A.
Organic Coating [high performance fluorocarbon]:

1.
Comply with requirements of AAMA 2605.

2.
Surfaces cleaned and given conversion coating pre-treatment prior to application of 0.3 mil dry film thickness of epoxy or acrylic primer following recommendations of finish coat manufacturer.

Note: A less expensive finish coat containing a minimum of 50% fluorocarbon resin is also available, and meets AAMA 2605, but with reduced performance over time.

3.
Finish coat of [50%] [70%] minimum fluorocarbon resin fused to primed surfaces at temperature recommended by manufacturer, 1.0 mil minimum dry film thickness.

4.
Acceptable coatings are Trinar by Akzo Coatings, Inc.; Nubelar by Glidden Company; Fluoroceram by Morton International, Inc.; Duranar by PPG Industries Inc.; and Fluropon by Valspar Corporation.

5.
Provide in either a 2, 3, or 4 coat system as required for color selected.

6.
[Custom colors as selected by Architect.]

***** OR *****

7.
Manufacturer's standard colors as selected by Architect.

***** OR *****

 Oldcastle BuildingEnvelope® utilizes a computer driven anodizing system, which produces the closest color range available.

 B.
Clear Anodized:

1.
Conforming to AA-M12C22A31 and AAMA 607.1.

2.
Architectural Class II, etched, medium matte, clear anodic coating, 0.4 mil minimum thickness.

***** OR *****

 C.
Color Anodized:

1.
Conforming to AA-M12C22A44 and AAMA 606.1 and 608.1.

2.
Architectural Class [I] [II], etched, medium matte, [black] [dark bronze] [medium bronze] [light bronze] colored anodic coating, [0.7] [0.4] mil minimum thickness.]

PART 3 - EXECUTION
3.01
EXAMINATION

A.
Examine conditions and proceed with Work in accordance with Section 01400.

3.02
INSTALLATION

A.
Erection Tolerances:

1.
Limit variations from plumb and level:

a.
1/8 inch in 10'-0" vertically.

b.
1/8 inch in 20'-0" horizontally.

2.
Limit variations from theoretical locations: 1/4 inch for any member at any location.

 3.
Limit offsets in theoretical end-to-end and edge-to-edge alignment: 1/16 inch from flush surfaces not more than 2 inches apart or out-of-flush by more than 1/4 inch.

B.
Install doors and hardware in accordance with manufacturer's printed instructions.

C.
Set units plumb, level and true to line, without warp or rack of frame.

D.
Anchor securely in place, allowing for required movement, including expansion and contraction.

E.
Separate dissimilar materials at contact points, including metal in contact with masonry or concrete surfaces, with bituminous paint or preformed separators to prevent contact and corrosion.

 F.
Set sill members in bed of sealant. Set other members with internal sealants and baffles to provide weathertight construction.

G.
Coordinate installation of perimeter sealant and backing materials between assemblies and adjacent construction in accordance with requirements of Section 07920.

H.
Glazing: Refer to requirements of Section 08810.

3.03
ADJUSTING

A.
Test door operating functions. Adjust closing and latching speeds and other hardware in accordance with manufacturer's instructions to ensure smooth operation.

3.04
CLEANING

A.
Clean surfaces in compliance with manufacturer's recommendations; remove excess mastic, mastic smears, foreign materials and other unsightly marks.

B.
Clean metal surfaces exercising care to avoid damage.

END OF SECTION
