SECTION 08 51 13
ALUMINUM WINDOWS

GRAHAM ARCHITECTURAL PRODUCTS

 PROJECTED WINDOW

SERIES S6800 [Strut Thermal Barrier]

AP-HC100 (AAMA/WDMA/CSA 101/I.S.2/A440-05)
March, 2012
(The following information is based on current information at the time of publication

Check www.grahamwindows.com for most recent product ratings)
PART 1 - GENERAL

1.1 SUMMARY

A. The Conditions of the Contract, and all Sections of Division 1, are hereby made a part of this Section.

B. Section Includes: Factory glazed windows complete with insect screens, reinforcing, shims, anchors, and attachment devices.

C. Related Sections:

1. Division 7 Section “Joint Sealants.”

2. Division 8 Section “Glass and Glazing.”

D. Coordinate work with that of all construction contractors affecting or affected by work of this Contract. Cooperate with such contractors to assure the steady progress of the Work.

E. Conduct field testing of windows when specified in Division 1 by an independent lab using AAMA field test procedures.

1.2 SYSTEM DESCRIPTION

A. General: In addition to requirements shown or specified comply with applicable provisions of AAMA/WDMA/CSA 101/I.S.2/A440-05 for design, materials, fabrication and installation of component parts.

B. Window Replacement Requirements:

1. Work Included: Provide labor, materials and equipment necessary to complete the work of the Replacement Window Contract, and without limiting the generality thereof include:

2. Removal of existing sash, fixed glazing, frames and other accessories as required by the proposed replacement system.

3. Removal of other existing work as required for the proper installation and operation of the new units.

4. Removal from site and legal disposal of all removed materials, debris, packaging, banding and all other surplus materials and equipment.

5. Provide new factory glazed, thermally broken, aluminum windows, types as specified herein, together with necessary mullions, panning, trim, expanders, operating hardware, installation hardware and all other accessories as required.

6. Insulated panels and frames as required in selected transoms and other locations.

7. Treated wood blocking, fillers and nailers as required for secure installation. Bidders shall survey conditions of existing sills and jambs prior to bidding. Contractor shall be responsible for providing new blocking for portions of same that are deteriorated.

8. Fiberglass insulation between window frames and adjacent construction.

9. Sealing of all joints within each window assembly.

10. Sealing of entire exterior perimeter of window units after installation.

11. Field observations and measurements of existing openings and conditions.

12. Furnishing and delivering of extra materials as specified.

C. New Construction:

1. Coordinate with the Architect and the general contractor that the opening dimensions will be maintained in accordance with the documents.

2. It is the responsibility of the sub-contractor to allow proper clearance for the type of installation in accordance with the manufacturer's standard procedures.

D. Design Requirements:

1. Manufacturer/subcontractor is responsible for designing system, including installation instructions and necessary modifications to meet specified requirements and maintain visual design concepts.

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

3. Provide assemblies free from rattles, wind whistles and noise due to thermal and structural movement and wind pressure.

4. Installation instructions are to take into account specified 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.

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

6. Evacuate water without infiltration to interior from exterior face of wall, water entering joints, and condensation occurring within windows, by drain holes and gutters of adequate size or other acceptable method.

7. Provide concealed fastening wherever possible.
E. Performance Requirements: Requirements for aluminum windows, terminology and standards of performance, and fabrication and workmanship are those specified and recommended in AAMA/WDMA/CSA 101/I.S.2/A440-05 and applicable general recommendations published by AAMA. Conform to more stringent of specified AAMA standards and following:
1. Air Infiltration Test: Not exceed 0.10 cubic feet per minute per foot of crack length when tested at a pressure of 6.24 psf. Perform tests in accordance with ASTM E 283 with the sash in a closed and locked position.

2. Water Resistance Test: Subject window unit to a water resistance test in accordance with ASTM E 331 and E547 with no water passing the interior face of the window frame and no leakage as defined in the test method. Mount the glazed unit in its vertical position continuously supported around the perimeter and the sash placed in the fully closed and locked position. When a static pressure of 12 pounds per square foot has been stabilized, apply five gallons of water per square foot of window area to the exterior face of the unit for a period of 15 minutes.

3. Uniform Load Deflection Test: ASTM E 330 at 100 pounds per square foot: No member deflection more than 1/175 of its span. Maintain test load for a period of 10 seconds resulting in no glass breakage, permanent damage of fasteners, hardware parts, support arms, actuating mechanisms or any other damage causing the window to be inoperable.

4. Uniform Load Structural Test: Apply a minimum exterior and interior uniform load of 150 pounds per square foot to the entire outside surface of the test unit. Maintain this test load for a period of 10 seconds. Results: No glass breakage, permanent damage of fasteners, hardware parts, support arms, actuating mechanisms, or any other damage causing the window to be inoperable. And no permanent deformation of any frame or vent member in excess of 0.3 percent of its span.

NOTE: CRF and U Value will improve when using high performance glass in lieu of clear – clear insulating glass. If higher CRF or lower U value is desired, contact manufacturer to obtain factors and modify in the following two paragraphs.

5. Condensation Resistance Factor: Test in accordance with AAMA 1503 standards and tests of thermal performance resulting in a CRF of no less than 59.
6. "U" Value Tests: (Co-efficient of Heat Transfer): Thermal Transmittance of Conduction with a 15 mph perpendicular dynamic wind: 0.64 BTU/hr/ft2/F with clear-clear glass and 0.48 BTU/hr/ft2/F using clear-Low E insulating glass..

7. Testing: Where manufacturer's standard window units comply with requirements and have been tested in accordance with specified AAMA/WDMA/CSA 101/I.S.2/A440-05 tests, provide certification by AAMA certified independent laboratory showing compliance with such tests. Submit copy of the test report signed by the independent laboratory.

1.3 SUBMITTALS

A. Product Data: Submit manufacturer's specifications, recommendations and standard details for aluminum window units.

B. Shop Drawings: Submit shop drawings, including location floor plans or exterior wall elevations showing all window openings, typical unit elevations at 1/4 inch scale, and half size detail sections of every typical composite member. Show anchors, hardware, operators and other components as appropriate if not included in manufacturer's standard data. Include glazing details and standards for factory glazed units.

C. Samples:

1. Submit one sample of each required aluminum finish, on 3 x 3 inch long sections of extrusion shapes or aluminum sheets as required for window units.

2. Submit additional samples, if and as directed by Architect, to show fabrication techniques, workmanship of component parts, and design of hardware and other exposed auxiliary items.

D. Certifications: Submit certified test laboratory reports by independent laboratory substantiating performance of system. Include other supportive data as required or as necessary including AAMA certification.

1.4 PRODUCT DELIVERY, STORAGE AND HANDLING

A. Store and handle windows, mullions, panels, hardware and all pertinent items in strict compliance with the manufacturer's instructions.

B. Protect units adequately against damage from the elements, construction activities and other hazards before, during and after installation.

1.5 WARRANTY

A. Manufacturer's Warrantees: Submit written warrantees from window manufacturer for the following:

1. Windows: Windows furnished are certified as fully warranted against any defects in material or workmanship under normal use and service for a period of one (1) year from date of fabrication.

Note: Anodized finishes are not warranted outside of the manufacturer’s standard 1 year warranty. Retain the following paragraph only if baked on or pigmented organic finishes (Kynar type coatings) are used. Refer to Finishes Article in this specification for description of AAMA standards.
2. Finish: The pigmented organic finishes on exposed surfaces of windows and component parts (such as panning, trim, mullions and the like) are certified as complying fully with requirements of AAMA 2603 [2604] [2605] for pigmented organic coating and fully warranted against chipping, peeling, cracking or blistering for a period of five (5) years from date of installation. [Warrant finishes meeting AAMA 2604 and 2605 against fading beyond AAMA standards.]

3. Insulated Glass: Warranted from visual obstruction due to internal moisture for a period of five (5) years [ten (10) years].

1.6 MAINTENANCE MATERIAL

Note: Please specify below additional material desired and quantity or percentage of additional material.
A. Option for additional materials: Furnish and deliver to Owner, at the project location, extra material for maintenance/replacement as listed.

1. Touch-up Paint:

2. Locks:

3. Glass Units for Window Types:

4. Poles:

5. __.

6. __.

B. Upon delivery, obtain signed receipt from Owner's representative. Include copy of receipt with submittals required at time of Substantial Completion.

PART 2 - PRODUCTS
2.1 MANUFACTURERS

A. Basis of Design: Series S6800 Thermal Strut projected window, as manufactured by Graham Architectural Products, York, PA.

B. Thermal Barrier:

1. Provides a continuous uninterrupted thermal barrier around the entire perimeter of the frame and all sash and not be bridged by any metal conductors at any point.

2. The thermal barrier shall consist of two glass reinforced polyamide nylon struts, mechanically crimped in the exterior and interior extrusions.
3. Poured and de-bridged urethane thermal barriers shall not be permitted.
C. Stating this product in no way prohibits other manufacturers from submitting alternate products of approved quality under the provisions of Division 1 Section “Substitutions.” Architect will record time required for evaluating substitutions proposed by Contractor after receipt of bids, and for making changes in the Contract Documents. Whether or not Architect accepts Contractor proposed substitution, Contractor shall reimburse Owner for charges of Architect and Architect’s consultants for evaluating each proposed substitution.
D. Pre-Bid Qualifications:

1. All bids must be based on pre-qualified products. To qualify, the bidder must furnish one complete typical project size window unit 10 days prior to the time set for bids. Accompanying the sample will be certified test reports from an accredited AAMA Laboratory verifying that the performance of the product meets or exceeds the HC100 classification.
2. This sample must be a true and accurate representation of the window the bid is based on with the finish being the only exception. No verbal approvals will be given. Each submitter will be notified in writing of acceptance or rejection.

3. The manufacturer must verify that it has been engaged in the manufacturing of the product in their production facility for a period of five (5) years.

4. Maintenance manuals accompany the product sample being submitted for approval.

5. Sight lines to match the base product specified.

6. The qualified bidder must verify that the bidder has been involved with the installation of this type of product in a minimum of 5 projects of similar scope and quality.

2.2 MATERIALS

A. Aluminum Extrusions: Alloy and temper recommended by window manufacturer for strength, corrosion resistance and application of required finish, but not less than 22,000 psi ultimate tensile strength, a yield of 16,000 psi. Comply with ASTM B 221.

B. Fasteners: Aluminum, stainless steel, or other materials warranted by manufacturer to be non-corrosive and compatible with aluminum window members, trim, hardware, anchors and other components of window units.

1. Do not use exposed fasteners on exterior except where unavoidable for application of hardware. Match finish of adjoining metal.

2. Provide non-magnetic stainless steel, tamper-proof screws for exposed fasteners, where required, or special tamper-proof fasteners.

3. Locate fasteners so as not to disturb the thermal barrier construction of windows.

C. Anchors, Clips And Window Accessories: Depending on strength and corrosion-inhibiting requirements, fabricate units of aluminum, non-magnetic stainless steel or hot-dip zinc coated steel or iron complying with ASTM A 123.

D. Compression Glazing Strips And Weatherstripping: At manufacturer's option, provide neoprene gaskets complying with ASTM D 2000 Designation 2BC415 to 3BC415, PVC gaskets complying with ASTM D2287, or expanded neoprene gaskets complying with ASTM C 509, Grade 4.

E. Sealant:

1. Unless otherwise indicated for sealants required within fabricated window units, provide elastomeric type as recommended by window manufacturer for joint size and movement, to remain permanently elastic, non-shrinking and non-migrating. Provide product complying with AAMA Specification 803 and 808.

2. Refer to Division 7 for perimeter sealants between window units and surrounding construction.

F. Insect Screens: (if required):

1. Fabric: 18 x 16 [aluminum charcoal] [fiberglass] [.009 stainless steel] mesh retained in screen frames with vinyl splines that permit easy replacement.

2. Frames: Extruded aluminum sections or steel frames with corners mitered and crimped with corner gussets. Manufacturer’s standard finish.

2.3 WINDOW TYPES (OPERATION)

NOTE: The following paragraphs define operating arrangements for types of sash required in window units and specify minimum provisions for each type. Drawings show which panels of each window unit are operable sash and which are fixed.

A. General: Except as otherwise indicated, provide window units complying with requirements of AAMA Classification "HC" grade windows. Windows for this project will be rated a minimum of AP-HC100 for full size test units per AAMA/NWWDA 101/I.S.2 to withstand a design pressure of 100 psf minimum.

B. Projected Aluminum Windows (AP):

1. Frame Depth: Minimum 3.500 inches.

2. Vent Depth: Minimum 3.500 inches.

3. Wall Thickness: Nominal 0.125 frame and vent.

C. Fixed Aluminum Windows or Panel Frames (F):

1. No special hardware required.

2. Minimum Wall Thickness: 0.125 inches.

3. Minimum Frame Depth: 3.500 inches.

D. Accomplish combinations of operable and fixed units by providing continuous jamb construction. Splicing is not permitted along entire length of the jamb. Vertical sight lines at all fixed to operable horizontals shall not exceed 3.937 inches.

NOTE: Designer to contact the manufacturer’s engineering department when Egress is required, to identify the minimum window and vent size.
2.4 FABRICATION AND ACCESSORIES

A. General: Provide manufacturer's standard fabrication and accessories which comply with specifications. Include complete system for assembly of components and anchorage of window units and provide complete pre-glazing at the factory.

B. Window Material:

1. Windows and Muntin Bars: Aluminum.

2. Secondary Members (friction tabs, shoes, weatherstripping guides, etc.): Aluminum or a material compatible with aluminum.

3. Main Frame and Vent: Nominal thickness of not less than 0.125 inches, except for fin trim either integral or applied. The vent and frame must present a flush interior and exterior surface. Overlap or extensions of ventilators beyond main frame will not be acceptable.
4. Vent Members: Not less than 3.500 inches in depth.

C. Master Frame: Not less than 3.500 inches in depth.

D. Hardware:

1. Material: Aluminum, stainless steel or other non-corrosive materials compatible with aluminum for hardware having component parts which are exposed. Cadmium or zinc-plated steel where used must be in accordance with ASTM Specification B 766 or B 633.

2. Primary Locking Devices: Cast in white bronze cam action locks. When vent height exceeds thirty inches, two such locking devices will be required. “Hand” cam lock handles on projected units to facilitate operations.

E. Ventilators:

1. Balance projected ventilators on two heavy-duty 300 series stainless steel hinge assemblies. Hinges shall have symmetrical stainless steel endcap with controlled cam action of the vent. Provide brass slides with dual set screws for precision adjustment.

*****OR*****

2. Butt Hinged Ventilators: Two butt hinges with stainless steel pins. Hinges to match the color of windows or of non-rusting and non magnetic materials.

Limit hardware protects the window from damage to itself or surrounding conditions. It is recommended that limit hardware be specified. Retain following for butt or projected attachment when limit hardware is desired.

3. Limit Hardware:

a. Use manufacturers standard hardware (Anderburg FA225) or equal for opening restrictions.

b. On top hinged units, use limit operating stay arms (Anderburg 88SS) or equal.

c. Limit opening to [] inches.

F. Thermal Barrier: Provides a continuous uninterrupted dual polyimide strip thermal barrier around the entire perimeter of the frame and all sash and shall not be bridged by any metal conductors at any point.

G. Construction:

1. Assembly: Miter and seal vents with non-hardening mastic, forming a watertight joint. Structurally reinforce corners of the vent with aluminum gusset blocks and chemically weld, followed by crimping. Mechanical fasteners are not allowed.

2. Cope corners of the frame with two screws per corner into screw ports and back seal, forming a water-tight joint.

H. Mullions - Other structural members: When mullion units occur, whether they are joined by integral mullions, independent mullions or by a combination of frame members, the resulting members must be capable of withstanding the load outlined under Uniform Load specified load requirements, without deflecting more than 1/175th of its span. When independent or integral mullions are used to join windows, the mullions shall contain a thermal barrier as specified. Evidence of compliance may be by mathematical calculations.

The first subparagraph below is for insulated glass, the second for dual glazing (guardian sash). Select only one type of glazing.

I. Glazing:

1. Pre-glaze all units (except insulated panels as required for installation) at the factory with insulated glass as follows:

a. Typical Insulated Glass: Overall thickness of 1 inch with two lites of 1/8 inch or 3/16 inch or 1/4 inch as size and loading require.

(1) Primary Sealant: Polyisobutylene applied to the edge of the spacer.

(2) Secondary Sealant: Silicone.

(3) Air Spacer: Continuous metal spacer with formed corners and an in-line connector, containing desiccant.

***** OR *****

2. Pre-glaze all units (except insulated panels as required for installation) at the factory with dual glazing (guardian sash) as follows:

a. Exterior Primary Glazing: 1/8, 3/16 or 1/4 inch glass, laminated glass or polycarbonate (as size and loading requires). Bead glaze the primary sash.

***** OR *****

b. Exterior Glazing: Insulated glass as specified.

c. Interior Secondary Glazing: 1/8, 3/16 or 1/4 inch glass, laminated glass or polycarbonate (as size and loading requires). Marine glaze secondary glazing.

3. Glaze units to allow for glass replacement without the use of special tools.

Retain subparagraph below if insulated spandrel panels are desired.

4. [Insulated Panels: 1 inch total thickness with factory acrylic enamel exterior and interior smooth aluminum skins to match window frame finish. Provide tempered hardboard substrate on urethane core or other substrate as selected for the project. Install panels in accordance with manufacturer's recommendations.]

J. Weather Protection:

1. Provide means of drainage for water and condensation which may accumulate in members of window units by use of two weeps per main frame member.

2. Do not position other material in such a manner as to obstruct the weep holes function.

K. Screens: Provide screens on operating vents as indicated on the architectural plans.

Retain paragraph below when dual or triple glazing (guardian sash) is selected as an option for the window design. Note Selection of lift and tuck access panel or pivot hinged access panel.
L. Dual (Triple(Glazing (Guardian Sash):
1. Product Performance Test: Manufacturer’s standard product performance test using insulated units with the dual (Guardian) glazing.
2. Dual (Triple(Glazing: Use an interior Guardian sash (secondary sash) of a lift and tuck design [pivot hinged design], designed for easy removal to allow access to the interior cavity.(and exterior I.G. unit(.
3. Fabricate guardian sash of a hollow extruded section with a minimum wall thickness of 0.062 inches, miter cut reinforced with a cast corner key for strength and ease of repair.

Retain paragraph below when blinds are desired as an option. This option is only available with dual or triple glazed (guardian sash) systems.

M. Blinds:

1. Blinds: Commercial quality.

2. Color: As selected by Architect from manufacturer’s standard colors.

3. Tilt Mechanism: Thumb wheel or other similar means without having to remove the guardian sash. Tilting mechanism driven by a cable attachment with a universal clutch to minimize cable or blind damage.

4. Factory install blinds enclosed between the exterior glazing and the guardian sash of the window unit.

Following is an option for the blinds. Retain if option is desired.

5. Apply custodial only access lock to guardian sash.

Retain one of the four muntin types when desired for project. For all muntins, check the manufacturer’s catalog or contact a manufacturer’s representative for compatability of muntins with window system selected.
The internal grid is not recommended for tinted glass, high performance glass, frosted glass or reflective types of glass as the muntin may not be visible from the exterior.

N. Simulated True Muntin: The simulated muntin is a triple muntin system to simulate a true muntin appearance. Align muntins within the windows system and from window to window within an industry acceptable tolerance.

1. Exterior Grids: Hollow extruded aluminum or flat bar, finish to match the window system. Trapezoidal profile 0.750 inches x 0.312 inches deep, or as shown on plans, with a 45 degree slope to match perimeter vent or main frame. Fasten grid to sloped perimeter frame at each contact point. Two piece snap frids are not permitted as a substitute. Use filler when space between back of grid and face of glass is typical 1/8 inch or larger.
2. Interior Grid: 0.750” x 0.062” aluminum bar or profile grid as applicable, finish to match window system. When grid is a flat multi light configuration.

3. Muntin In-between Glass: Aluminum muntin in glass simulates glass perimeter spacer between interior and exterior applied grid. Machine and mechanically fasten the intersections of muntin grids. Fasten the grid to the sloped perimeter vent at each contact point.

*****OR*****

O. True Muntins: Separates the lights of glass. Extruded to match the window finish. Profile as indicated on Drawings. Use a removable glazing bead at the interior of the muntin for easy re-glazing from the interior without dismantling the sash.

*****OR*****

P. External (Historical) Muntins: Hollow extruded aluminum, finish to match the window system. Trapezoidal profile grids 0.750 (optional 1.25 available) x 0.312 inches deep with a 45 degree slope to match perimeter sash frame. Machine and mechanically fasten the intersections of muntin grids. Fasten the grid to the sloped perimeter vent at each contact point.
*****OR*****

Q. In-between Glass Muntin (Internal Grid): 1 inch profile muntin suspended in-between the two lights of glass, so there is no contact between the glass and the muntin. Mechanically join all intersections of the muntin and mechanically attach muntin to the spacers in the glass unit.

2.5 CASING COVER SYSTEM: (Panning, Trims, Receptors, Mullions, Sills etc.)

A. Exterior Casing Covers (Panning, Receptors, Subsills, Sills): Provide extruded prime alloy aluminum 6063-T5 no less than nominal 0.078 inch wall thickness. Casing covers of less than 2 inches in depth from the window frame may be of 0.062 inch wall thickness. Provide aluminum sections of one piece designed to lock around the entire window frame for a weathertight connection.

1. Secure the casing cover section at the corners with stainless steel screws in integral screw ports with the joints back sealed using a compatible sealant.

2. Exposed screws, fasteners or pop rivets are not acceptable on the exterior of the casing cover system.

B. Exterior mullion covers: Extruded aluminum shape to provide rigidity, no less than nominal 0.062 inch wall thickness. Seal against the casing cover sections with continuous bulbous vinyl weatherstrip interlocked within the mullion cover.

C. Interior trim:

1. Interior Trim, Closures and Angles: As detailed, of extruded shapes no less than 0.062 inch nominal wall thickness.

2. Snap Trim: Apply in full length without splices and attach with clips spaced no more than 18 inches on center. Clips shall be no less than 3 inches long. No exposed screws will be allowed on interior trim.

2.6 ALUMINUM WINDOW FINISHES

Select appropriate finish. Custom color baked on finishes available upon request. Silicone Polyester is not available in all colors.

A. Finish Options

1. Provide manufacturer’s standard acrylic or polyester, baked-on, electrostatically applied enamel coating of manufacturer’s standard color(s) [custom] as selected by the Architect, applied over manufacturer’s standard substrate preparation including cleaning, degreasing, and chromate conversion coating.

2. Finish shall meet or exceed AAMA 2603 (formerly AAMA 603). (Custom colors available when specified.)

a. Color:

b. Manufacturer’s Code:

*****OR*****

B. Provide manufacturer’s standard 2 coat 50% Fluoropolymer or Silicone Polyester, baked on, electrostatically applied enamel coating. Color to be selected from manufacturer’s standard colors [custom non-exotic color] [custom exotic color] as selected by the Architect, applied over manufacturer’s standard substrate preparation including cleaning, degreasing, and chromate conversion coating. Finish shall meet or exceed AAMA 2604 (formerly AAMA 605).

1. Color:

2. Manufacturer’s Code:

***** OR *****

C. Provide manufacturer’s standard 2 coat Fluoropolymer 70% Kynar baked on, electrostatically applied enamel coating. Color to be selected from manufacturer’s standard colors [custom non-exotic color] [custom exotic color] as selected by the Architect, applied over manufacturer’s standard substrate preparation including cleaning, degreasing, and chromate conversion coating. Finish shall meet or exceed AAMA 2605.

1. Color:

2. Manufacturer’s Code:

***** OR *****

D. Provide Class II, Clear Anodized finish to all exposed areas of aluminum windows. Finish shall meet AAMA 611.

***** OR *****

E. Provide Class I, Clear Anodized finish to all exposed areas of aluminum windows. Finish shall meet AAMA 611.

***** OR *****

F. Provide Class I, Color Anodized finish to all exposed areas of aluminum windows. Finish shall meet AAMA 611. Color: [Light bronze] [Medium bronze] [Dark bronze] [Black].

PART 3 - EXECUTION
3.1 PREPARATION

A. Existing Construction:

1. Do not remove existing windows until new replacements are available and ready for immediate installation. Do not leave any openings uncovered at end of working day, during wind-driven precipitation or during excessively cold weather.

2. Remove existing work carefully; avoid damage to existing work to remain.

B. Perform operations as necessary to prepare openings for proper installation and operation of new retrofit units or new construction units.

C. Verify openings are in accordance with shop drawings and Architects Drawings.

3.2 INSTALLATION

A. Comply with manufacturer's specifications and recommendations for installation of window units, hardware, operators and other components of work. In no case shall attachment to structure or to components of the window system be through or affect the thermal barriers of the window units.

B. Set units plumb, level and true to line, without warp or rack of frames or sash. Anchor securely in place. Separate aluminum and other corrodible surfaces from sources of corrosion or electrolytic action.

C. Wedge fiberglass insulation between frames of new windows and construction to remain, or between frames and new receptor as applicable. Compress fiberglass to no less than 50 percent of original thickness.

D. Set sill members and other members in bed of compound as shown, or with joint fillers or gaskets as shown, to provide weathertight construction. Seal units following installation and as required to provide weathertight system.

3.3 ADJUST AND CLEAN

A. Adjust operating vent and hardware to provide tight fit at contact points and at weatherstripping, for smooth operation and weathertight closure.

B. Clean aluminum surfaces promptly after installation of windows, exercising care to avoid damage to protective coatings and finishes. Remove excess glazing and sealant compounds, dirt, and other substances. Lubricate hardware and moving parts.

C. Clean glass promptly after installation of windows. Remove glazing and sealant compound, dirt and other substances.

D. Existing windows and other materials removed from site become property of the Contractor who shall promptly remove same and legally dispose of at no additional cost to the Owner.

E. Comply with all applicable laws, rules and regulations.

3.4 PROTECTION

A. Initiate all protection and other precautions required to ensure that window units will be without damage or deterioration (other than normal weathering) at time of acceptance.

B. Send to Architect, with copy to Owner, written recommendations for maintenance and protection of windows following Substantial Completion of Window Contract.

END OF SECTION

Projected Window

Aluminum Windows

S6800 AP-HC100
08 5113-6

