
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 51 23 (August 2011)
 Change 2 - 05/16

Preparing Activity: NAVFAC Superseding
 UFGS-08 51 23 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 51 23

STEEL WINDOWS

08/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 TEST REPORT REQUIREMENTS
 1.3.1 Air and Water Infiltration
 1.3.2 Mullion and Transom Bar Wind Load Tests
 1.4 DELIVERY AND STORAGE

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Recycled Content for Steel Framing Materials
 2.2 MATERIALS
 2.2.1 General System Requirements
 2.2.2 Steel Bars
 2.2.3 Sheet Steel
 2.2.4 Zinc-Coated Sheet Steel
 2.2.5 Zinc Coating
 2.2.6 Screws and Bolts
 2.3 FABRICATION OF WINDOWS
 2.4 FIRE RATED WINDOWS
 2.5 PROVISIONS FOR GLAZING
 2.6 MULLIONS AND TRANSOM BARS
 2.7 METAL-TO-METAL JOINTS
 2.8 ACCESSORIES
 2.8.1 Anchors
 2.8.2 Window-Cleaners' Anchors
 2.8.3 Weatherstripping
 2.8.4 Hardware
 2.8.4.1 Hardware Materials and Finish
 2.8.5 Fasteners
 2.8.6 Metal Sub-frames and Stools
 2.9 WINDOW FINISH
 2.9.1 Shop Primed Finish

SECTION 08 51 23 Page 1

 2.9.2 Factory Finish
 2.10 WINDOW TYPES
 2.10.1 Awning Windows
 2.10.1.1 Operators
 2.10.1.2 Ventilators
 2.10.2 Casement Windows
 2.10.2.1 Sash Operators
 2.10.2.2 Hopper or Sill Type Ventilators
 2.10.2.3 Transom Ventilators
 2.10.3 Continuous Windows
 2.10.4 Fixed Windows
 2.10.5 Horizontally Pivoted Windows
 2.10.5.1 Operators
 2.10.6 Projected Windows
 2.10.6.1 Operators
 2.10.7 Security Windows
 2.11 SCREENS
 2.11.1 Construction
 2.11.2 Insect Screening
 2.12 SPECIAL OPERATORS
 2.12.1 Pole Operators
 2.12.2 Extension Crank Operators
 2.12.3 Mechanical Operators
 2.12.3.1 Operating Arms and Racks
 2.12.3.2 Chain Control
 2.12.3.3 Steel Shaft Control

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 ANCHORS AND FASTENINGS
 3.3 OPERATORS
 3.4 WEATHERSTRIPPING
 3.5 ADJUSTMENTS AFTER INSTALLATION
 3.6 CLEANING

-- End of Section Table of Contents --

SECTION 08 51 23 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 51 23 (August 2011)
 Change 2 - 05/16

Preparing Activity: NAVFAC Superseding
 UFGS-08 51 23 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 51 23

STEEL WINDOWS
08/11

**
NOTE: This guide specification covers the
requirements for standard steel windows.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: On the drawings, show:

1. Sizes and types of windows; metal sub-frames,
casings, or stools, if any; and hardware

2. Sizes, location and swing of ventilators;
location and details of fixed sash

3. Method of anchoring windows to adjoining
construction; size and types of clips, anchors,
screws, or other fasteners

4. Details of non-structural mullions and mullion
covers; details for anchoring and reinforcing
non-structural mullions at windows to receive window
cleaners' anchors

5. Locations of special glass such as tempered,

SECTION 08 51 23 Page 3

insulating, heat-absorbing, light-reducing,
bullet-resisting, wire, figured, plate, and spandrel
glass.

6. Locations of insect screens and storm windows,
if any

7. Locations of fire-rated windows, if required

8. Number and location of window cleaners' anchors

9. Number and location of extension crank operators

10. If motorized operators are required, show on
electrical drawings and specify in Division 16.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASME INTERNATIONAL (ASME)

ASME B18.6.3 (2013) Machine Screws, Tapping Screws, and
Machine Drive Screws (Inch Series)

ASTM INTERNATIONAL (ASTM)

ASTM A1011/A1011M (2015) Standard Specification for Steel,
Sheet, and Strip, Hot-Rolled, Carbon,
Structural, High-Strength Low-Alloy and
High-Strength Low-Alloy with Improved
Formability and Ultra-High Strength

SECTION 08 51 23 Page 4

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM D3656/D3656M (2013) Insect Screening and Louver Cloth
Woven from Vinyl-Coated Glass Yarns

ASTM E283 (2004; R 2012) Determining the Rate of Air
Leakage Through Exterior Windows, Curtain
Walls, and Doors Under Specified Pressure
Differences Across the Specimen

ASTM E330/E330M (2014) Structural Performance of Exterior
Windows, Doors, Skylights and Curtain
Walls by Uniform Static Air Pressure
Difference

ASTM E331 (2000; R 2009) Water Penetration of
Exterior Windows, Skylights, Doors, and
Curtain Walls by Uniform Static Air
Pressure Difference

NATIONAL FENESTRATION RATING COUNCIL (NFRC)

NFRC 100 (2014) Procedure for Determining
Fenestration Product U-Factors

NFRC 200 (2014) Procedure for Determining
Fenestration Product Solar Heat Gain
Coefficient and Visible Transmittance at
Normal Incidence

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 101 (2015; ERTA 2015) Life Safety Code

NFPA 80 (2016) Standard for Fire Doors and Other
Opening Protectives

STEEL WINDOW INSTITUTE (SWI)

SWI SWS (2005) Steel Window Specifications

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,

SECTION 08 51 23 Page 5

with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a "G" to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Windows

Indicate elevations of windows, full-size sections, thicknesses
and gages of metal, fastenings, proposed method of anchoring, size
and spacing of anchors, details of construction, method of
glazing, details of operating hardware, [mullion details,] [method
and materials for weatherstripping,] [method of attachment of
screens,] [metal subframes,] [stools,] [casings,] [sills,] [trim,]
[window cleaners' bolts,] other related items, and installation
details.

SD-03 Product Data

Steel Framing Materials

Mullions

Hardware

SECTION 08 51 23 Page 6

Hardware Materials

Fasteners

Accessories

Operators

Screens

SD-04 Samples

Color Coating; G [, [_____]]

Submit chart of manufacturer's color coatings if factory finish is
to be provided in lieu of field painting.

Windows

Submit one complete, full size glazed window of each type proposed
for use, complete with hardware, anchors, and other accessories.
[Where screens or weatherstripping are required, fit sample
windows with such items that are to be used.] After approval,
install each sample in the work, clearly identified, with location
recorded.

SD-06 Test Reports

Air Infiltration

Water Infiltration

Mullion and Transom Bar Wind Load

SD-10 Operation and Maintenance Data

Windows, Data Package 1; G [, [_____]]

 Submit in accordance with the requirements of Section 01 78 23
OPERATION AND MAINTENANCE DATA.

SD-11 Closeout Submittals

Recycled Content for Steel Framing Materials; S

1.3 TEST REPORT REQUIREMENTS

1.3.1 Air and Water Infiltration

ASTM E283 and ASTM E331. Do not exceed maximum air infiltration of 0.05
cubic meter per minute per meter one-half cubic foot per minute per foot of
crack length when subjected to a static pressure of 75 Pa 1.56 pounds per
square foot (equivalent to a wind velocity of 40 kilometers per hour (kph)
25 miles per hour (mph)). Water infiltration must be "zero."

1.3.2 Mullion and Transom Bar Wind Load Tests

**

SECTION 08 51 23 Page 7

NOTE: Specify wind loading requirements in areas
subject to wind velocities above 113 kph 70 mph;
otherwise delete. The wind loading of 958 Pa 20 psf
is based on a 145 kph 90 mphwind velocity at 61
meters 200 feet above grade.

**

**
NOTE: Delete when not applicable.

**

ASTM E330/E330M . Members must withstand a uniform wind load of 958 Pa 20
pounds per square foot of window area without deflecting more than 1/175 of
the span.

1.4 DELIVERY AND STORAGE

Deliver to project site in undamaged condition. Store windows and
components on edge, out of contact with the ground, under weathertight
covering, and arranged to avoid bending, warping, or other damage.

PART 2 PRODUCTS

**
NOTE: Use of materials with recycled content,
contributes to the requirements of UFC 1-200-02,
High Performance and Sustainable Building
Requirements. Coordinate with Section 01 33 29
SUSTAINABILITY REPORTING. Designer must verify
suitability, availability and adequate competition
before specifying product recycled content
requirements.

Steel window framing typically contains up to 100
percent recycled material coming from recycled steel
billets. Therefore, extensive research into
recycled material for fasteners and hardware may not
be required to meet recycled material criteria.

**

**
NOTE: Window properties are critical to energy
performance and visual satisfaction. Specify low U
value (rate of heat transfer) to reduce winter heat
loss and summer heat gain.

Design must meet the requirements of UFC 1-200-02,
"High Performance and Sustainable Building
Requirements" which invokes the requirements within
UFC 3-101-01, "Architecture". UFC 1-200-02 and UFC
3-101-01 make references throughout to various
ASHRAE documents governing energy efficiency and
requirements for the componenets of building
envelope design including fenestrations and glazing.

Coordinate with Section 08 81 00 GLAZING. Designer
must verify availability and adequate competition
for products meeting bracketed energy performance
requirements before specifying and edit as needed.

SECTION 08 51 23 Page 8

**

2.1 PRODUCT SUSTAINABILITY CRITERIA

2.1.1 Recycled Content for Steel Framing Materials

Provide steel framing materials meeting the recycled content requirements
as stated within this section and provide documentation in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING paragraph RECYCLED CONTENT.

2.2 MATERIALS

2.2.1 General System Requirements

[Steel framing materials must contain a minimum of [5][10][_____] percent
post-consumer recycled content, or a minimum of [20][40][_____] percent
post-industrial recycled content.][See Section 01 33 29 SUSTAINABILITY
REPORTING for cumulative total recycled content requirements. Metal
materials may contain post-consumer or post-industrial recycled content.]

[Non-residential glazed systems (including frames and glass) must be
certified by the National Fenestration Rating Council with a whole-window
Solar Heat Gain Coefficient (SHGC) maximum of [_____] determined according
to NFRC 200 procedures and a U-factor maximum of [_____] W per square m by K
 Btu per square foot by hr by degree F in accordance with NFRC 100.]

2.2.2 Steel Bars

SWI SWS.

2.2.3 Sheet Steel

ASTM A1011/A1011M .

2.2.4 Zinc-Coated Sheet Steel

ASTM A653/A653M .

2.2.5 Zinc Coating

ASTM A123/A123M .

2.2.6 Screws and Bolts

ASME B18.6.3 as applicable.

2.3 FABRICATION OF WINDOWS

Form permanent joints by welding or mechanically fastening as specified for
each type window. Use joints of strength to maintain structural value of
members connected. Weld joints solid, remove excess metal, and dress
smooth on exposed and contact surfaces. Closely fit joints formed with
mechanical fastenings and make permanently watertight. Assemble frames and
sash, including ventilators and thermal breaks, at the plant and ship as a
unit with hardware unattached. Provide the following construction:

a. Where fixed window sections adjoin ventilator sections, provide fixed
sash, fabricated from similar frame members, and of manufacturer's
standard type suitable for the purpose.

SECTION 08 51 23 Page 9

b. Roll weathering surfaces integrally to provide two-point
parallel-surface contact with overlap at both inside and outside points
of closure.

c. Provide drips and weep holes as required to return water to outside.

d. Design glazed windows and rabbets suitable for glass thickness shown on
drawings [or specified].

e. Use flathead, cross recessed type, exposed head screws and bolts with
standard threads on windows, trim and accessories. Screw heads must
finish flush with adjoining surfaces. Self tapping sheet-metal screws
are not acceptable.

f. For hot-dipped galvanized windows, use stainless steel or hot-spun
galvanized steel fasteners. For windows with painted finish use
cadmium plated or electro-galvanized fasteners. Finish exposed heads
to match finish of windows.

2.4 FIRE RATED WINDOWS

**
NOTE: Windows requiring an Underwriters
Laboratories fire rating must be steel. Aluminum
windows cannot be approved for this use.

**

Provide sash and frame with necessary hardware to conform to the
requirements of Underwriters Laboratories Inc. (UL), for class of window
indicated. Submit proof of conformance. UL label will be accepted as
proof. Labeled window details take precedence over details indicated or
specified for nonlabeled windows, except when sections required for
nonlabeled windows are heavier than those required by UL. In lieu of UL
label, written certification by approved nationally recognized testing
agency may be submitted. Certification must state that complete window
unit of type provided has been tested and conforms to published standards,
including methods of tests, of UL.

2.5 PROVISIONS FOR GLAZING

**
NOTE: Exterior frames, mullions, and window
hardware must be designed to resist equivalent
static design loads in accordance with ASTM F1642.
Frame and mullion deflection must not exceed L/160
of the unsupported member lengths. The Contractor
must demonstrate by calculations or dynamic tests in
accordance with ASTM F1642 that the window complies
with the loading requirement. Equivalent static
design loads for connections of window to the
surrounding walls or hardware and associated
connections, and glazing stop connections must be in
accordance with ASTM F2248 and ASTM E1300.

**

**
NOTE: Inside glazing is preferred, especially for
windows above first floor and other locations where

SECTION 08 51 23 Page 10

access is difficult. Windows designed for inside
glazing may not be available in double-hung type.
Check manufacturers' literature. Where project
requires insulated glass, specify sash members,
glazing beads, and hardware of sufficient size and
weight to receive and support glass of thickness
shown. Allow 3 mm 1/8 inch minimum between each
side of insulating glass and metal frame for glazing
compound and expansion. Also allow 3 mm 1/8 inch
between edges of glass and frame. Drawings should
indicate method for securing insulating glass.

**

Design sash for [inside] [outside] glazing and for securing glass with
[metal beads] [glazing clips] and glazing compound. [Where insulating glass
is indicated, use rabbets of adequate weight and depth to receive and
properly support glass and glazing accessories.]

2.6 MULLIONS AND TRANSOM BARS

**
NOTE: Specify wind loading requirements in areas
subject to wind velocities in excess of 113 kph 70
mph; otherwise delete. The wind loading of 958 Pa
20 psf is based on 145 kph 90 mph wind velocity at
61 meters 200 feet above grade.

**

Provide mullions between multiple window units designed to withstand
specified wind load requirements. [Provide mullions with a thermal
break.] Secure mullions and transom bars to adjoining construction and
window units in such a manner as to permit expansion and contraction and to
form weathertight joint. [Anchor mullions between windows requiring window
cleaner's bolts to provide safe and adequate support for window cleaner.
Where window cleaners' bolts are fastened to mullions, reinforce backs of
mullions.] Provide mullion covers of manufacturer's stock design on the
interior and exterior to completely cover exposed joints and recesses
between window units and for neat appearance. [Provide special covers over
structural supports at mullions as indicated.]

2.7 METAL-TO-METAL JOINTS

Set in mastic, using type recommended by window manufacturer to provide
weathertight joints. Remove excess mastic before it hardens.

2.8 ACCESSORIES

Provide windows with hardware, clips, fins, anchors, glazing beads, and
fastenings, necessary for complete installation and operation of
ventilators.

2.8.1 Anchors

Use hot-dip galvanized steel anchors. Secure anchors and fastenings to
heads, jambs, and sills of openings, and fasten securely to windows or
frames. Use anchors recommended by window manufacturer for specific type
of construction and conceal. Anchor each frame at jambs with minimum of
three adjustable steel anchors. [Provide perforated anchor stems for
mortar keying with anchor flanges of sufficient width to provide sliding

SECTION 08 51 23 Page 11

friction fit inside frames. Extend perforated stems not less than 100 mm 4
inches into masonry.] [For anchorage at concrete walls and prepared
openings, equip frames with manufacturer's standard bent-clips located
approximately 150 mm 6 inches from each end and at midpoint.]

2.8.2 Window-Cleaners' Anchors

**
NOTE: Where sills are more than 2 meters 6 feet
above grade, adjoining balconies, or adjoining
roofs, specify window-cleaners' anchors unless
window cleaning methods at installation make use of
anchors unnecessary. Coordinate requirements with
the user.

**

Provide on window frames [at indicated locations] [for [_____]]. Use
double-head stainless steel anchors, two for each single window [and each
adjacent fixed glass window unit.] Locate 1120 mm 44 inches above window
sill. Apply to frames at factory or ship loose for field attachment to
frames before windows are set. Reinforce backs of frames to receive bolts
with 6 mm 0.25 inch thick by 150 mm 6 inch long steel plates welded or
fastened securely to frames at factory. Provide special wall anchors on
backs of frames at points where bolts are located.

2.8.3 Weatherstripping

Provide on all operable windows so that, when tested before leaving
factory, in accordance with ASTM E283, do not exceed a maximum air
infiltration of 0.05 cubic meter per minute per meter one half cubic foot
per minute per foot of crack length when subjected to static pressure of 75
Pa 1.56 pounds per square foot equivalent to wind velocity of 40 kmh 25 mph.

2.8.4 Hardware

Equip all operable sash with latching device which can be secured from
inside. The item, type, and function of hardware required is specified
under individual window type. Attach hardware securely to windows with
corrosion resisting bolts or machine screws; do not use sheet metal
screws. At fixed screens, adapt hardware to permit operation of
ventilators. Fit and test hardware for each window at factory to ensure
satisfactory operation and security.

2.8.4.1 Hardware Materials and Finish

**
NOTE: Select finish desired and delete others; or
allow options listed. Other finishes available
include chromium, nickel, cadmium and zinc-coated
malleable iron and steel. Hardware for shops,
boiler rooms, and similar industrial applications
may be malleable iron or hot-dip, zinc-coated steel.

**

Provide non-magnetic type stainless steel exposed hardware with satin
finish; white bronze with satin finish; yellow bronze with dull (oxidized)
finish. Use steel or malleable iron hinges, with nonferrous pins, or with
steel pins and non-ferrous bushings or washers.

SECTION 08 51 23 Page 12

2.8.5 Fasteners

**
NOTE: Designer must verify that products meeting
the indicated minimum recycled content are
available, preferably from at least three sources,
to ensure adequate competition. If not, write in
suitable recycled content values that reflect
availability and competition.

Steel window framing typically contains up to 100
percent recycled material coming from recycled steel
billets. Therefore, extensive research into
recycled material for fasteners and hardware may not
be required to meet recycled material criteria.

**

Fabricated from 100 percent re-melted steel. [Stainless steel or
aluminum materials; zinc-coated or cadmium plated steel elsewhere as shown
on Drawing Sheet No. [_____.]] Prime exposed heads of coated or plated
fasteners and finish to match adjacent material.

2.8.6 Metal Sub-frames and Stools

Manufacturer's standard type designed to suit the particular window. Match
exposed surfaces to windows.

2.9 WINDOW FINISH

**
NOTE: On most projects, phosphate treatment and
factory-applied prime coat is satisfactory. Specify
hot-dip galvanized, phosphate treated, and prime
coat finish only for hot-rolled solid-section
windows in areas where corrosion is prevalent.
Optional factory applied color coat is acceptable
for all locations. Include field coats under
Section 09 90 00 PAINTS AND COATINGS.

**

2.9.1 Shop Primed Finish

After fabrication, clean all surfaces of windows, fins, mullions, cover
plates, and screen frames and provide [a phosphate-treated and shop-primed
finish] [a hot-dip galvanized, phosphate-treated and shop primed finish].
Conform to SWI SWS for the methods of cleaning, chemical treatment,
galvanizing, and painting.

2.9.2 Factory Finish

In lieu of shop primed finish, factory finish may be provided using the
following method, in which case finish field painting will not be required:

a. Chemically clean and bonderize windows. Apply dip coat of epoxy primer
baked on for not less than 15 minutes at not less than 149 degrees C
300 degrees F, followed by finish coat of alkyd-amine enamel of not
less than 0.025 mm one mil thickness, baked on for 15 minutes at not
less than 149 degrees C 300 degrees F.

SECTION 08 51 23 Page 13

b. Finish color coating to be selected from manufacturer's standard color
chart.

c. Touch up abraded surfaces with enamel as specified for factory finish.

2.10 WINDOW TYPES

Conform to SWI SWS. Provide combinations, types and sizes indicated. Each
window must consist of a unit including [subframe,] [frame,] sash,
hardware, [mullions,] trim, [casing,] [insect screen,] [storm units,] and
anchors. Design windows indicated to have screen [or storm units] to
accommodate items to be furnished.

2.10.1 Awning Windows

Provide compression-type weatherstripping. Heavy Intermediate materials in
group of top-hinged or projected out-swinging ventilators:

2.10.1.1 Operators

**
NOTE: Select applicable paragraph(s) from the
following:

**

**
NOTE: Specify push-bar operators in lieu of rotary
hand crank operation wherever feasible. Experience
indicates that rotary hand cranks require excessive
maintenance and, in most cases, will not withstand
continued hard usage. In the event push-bar
operation is not feasible, specify removable
crankhandles. Remote and group operation of windows
may require rotary crankhandle operation. See
paragraph SPECIAL OPERATORS.

**

[Control must be simultaneous by means of cam-type lever handle fastener
for hand push-pull operation. For windows with screens, provide with
underscreen push bar operators. For operators more than 2 meters 6 feet
above floor, provide with hardware designed for pole operation.]

[Provide simultaneous control by means of a rotary mechanical power unit
manually operated by bronze [removable] crankhandle, providing positive
adjustment and holding of vents in any position from fully open to fully
closed. Operator must securely close ventilators on both sides of window
without additional locking devices. Heavy-duty worm-gear rotary operator
with machine-cut case-hardened steel gears in steel housing with smooth
lacquer finish.]

2.10.1.2 Ventilators

Support on two hinges and two arms, or on two steel slide arms pivoted to
vent and to principal frame member. Provide bronze-brushed pivots and
hinges with bronze pins. Design ventilators to close and weather on each
other, or on independent meeting rails assembled as part of window frame.
Provide for positive adjustment of individual vents to ensure positive
contact between sash and frame when closed.

SECTION 08 51 23 Page 14

2.10.2 Casement Windows

[Standard Intermediate] [Heavy Intermediate] [Heavy Custom]. Provide
continuous drip molds immediately above ventilators. Where fixed sections
adjoin ventilators, provide drips continuous across top of fixed sections.
Provide each side hinged ventilator with one pair of non-friction extension
hinges, one sash operator, and one locking handle. Provide sash over 1680
mm 66 inches high with three hinges. Provide hinges with strength
necessary to permanently support glazed ventilator without twist or sag.
Provide compression-type weatherstripping.

2.10.2.1 Sash Operators

Use [sliding underscreen] [crank-operated rotary] sash operators. Design
operators to hold ventilators firmly in position at any angle up to 90
degrees. [Use friction or thumb-screw sliding operators.] Use heavy-duty
worm-gear rotary operators, with machine-cut, case hardened steel gears.
Provide pivoted lever type locking handles, engaging beveled strike plate
or keeper. For ventilators exceeding 1680 mm 66 inches in height, provide
two-point locking device, operated by rods from single lever handle.
Conceal rods where design of sash section will permit.

2.10.2.2 Hopper or Sill Type Ventilators

For hopper or sill type ventilators occurring under casement or fixed sash,
provide cam-acting locking handle. For hinged type, provide one pair of
hinges and two concealed friction stay arms; for projected type, use two
friction shoes with nonfriction stay arms to hold ventilator in any
position, up to 45 degrees. For hopper vents over 1220 mm 48 inches wide,
use two locking handles.

2.10.2.3 Transom Ventilators

When transom ventilators occur above casement or fixed sash, hang on two
stay arms sliding in friction shoes. Provide ventilators with hardware
designed for pole operation.

2.10.3 Continuous Windows

**
NOTE: Select desired operation and describe in
detail under paragraph SPECIAL OPERATORS. Specify
motorized operators under Division 16 and include
uniform wind load (in areas subject to high wind
velocity) against which motorized equipment must
operate ventilators noiselessly without chattering.

**

Continuous type with [manual] [motorized] mechanical operation.

2.10.4 Fixed Windows

[Standard Intermediate] [Heavy Intermediate] [Heavy Custom] windows.

2.10.5 Horizontally Pivoted Windows

[Standard Intermediate] [Heavy Intermediate] [Heavy Custom]. Make pivots
integral with jamb weathering bars to ensure permanent alignment. Hold
ventilator in place at pivots with solid bronze, replaceable shouldered

SECTION 08 51 23 Page 15

pivots, washer and nuts.

2.10.5.1 Operators

Equip ventilators with chain roller guide, chain and chain stay located at
convenient distance from floor. Attach chain to spring-latch at ventilator
head, looping down and back up through roller-guide in spring-catch.
Secure end to keeper on frame. Unscreened ventilators readily accessible
from floor may have steel stay adjusters.

2.10.6 Projected Windows

[Standard Intermediate] [Heavy Intermediate] [Heavy Custom].

2.10.6.1 Operators

Equip ventilators under 1220 mm 48 inches wide with one cam-type lever
handle fastener; equip ventilators 1220 mm 48 inches wide and over, and not
pole operated, with two fasteners. Where fixed screens occur at
projected-out ventilators, provide underscreen push bar operators. Provide
ventilators with locking rails more than 2 meters 6 feet above the floor
with hardware designed for pole operation.

2.10.7 Security Windows

**
NOTE: Use steel for security windows; aluminum
windows are not acceptable. Steel security windows
may occur in conjunction with aluminum windows, in
which case, a finish matching that of the aluminum
windows should be specified. Security steel windows
are designed and constructed to give protection
against unauthorized entrance and removal of
materials from warehouses and other storage type
areas; they are not designed for detention use. The
stock ventilators are bottom hung to project-in with
the grill frame on outside of ventilator. Guard
windows for detention use are not included in this
guide; where such windows are desired, consult SWI
SWS, and modify this guide section accordingly.

**

SWI SWS. Provide ventilators with manufacturer's standard hardware of
iron, steel or zinc. Equip ventilators having locking rails more than 2
meters 6 feet above floor with hardware designed for pole operation.

2.11 SCREENS

Provide one insect screen for each operable exterior sash or ventilator.
Locate screen units either inside or outside, depending upon window type
and method of operation. Provide [full-length top-hung] [double vertical
sliding] [half-length sliding] [half-length fixed] type screens. Design
screens to fit closely around entire perimeter of ventilator or opening, to
be rewirable, easily removable from inside building, and interchangeable
for same size ventilators of similar type windows, with minimum of exposed
fasteners and latches. Provide all guides, stops, clips, bolts, and
screws, as necessary, for a secure and insect-tight attachment to window.
Where wickets are necessary, use sliding or hinged type, with friction
catches, framed and trimmed for durability and tight fit. Provide wicket

SECTION 08 51 23 Page 16

opening frames of similar material and cross-section as screen frames.
Provide continuous framing bar between the two sides of screen frames.

2.11.1 Construction

Provide screen frames of steel with finish matching that of windows. Equip
frames with removable splines of steel or vinyl. Form groove in frame for
holding screen cloth in place with noncylindrical splines. Make spline and
groove assembly so that cloth cannot be removed from groove by pressure on
cloth. Make splines of such size and shape that rotation of spline in
groove will be prevented and spline will tightly hold cloth in place.

2.11.2 Insect Screening

ASTM D3656/D3656M , Class 2, 18 by 14 mesh, color [charcoal] [gray] [_____].
Install with weave parallel to frames. Stretch tight for smooth
appearance. Conceal edges in spline channels.

2.12 SPECIAL OPERATORS

2.12.1 Pole Operators

Provide for windows having operating hardware or locking rails more than 2
meters 6 feet above floor. Provide window manufacturer's standard pole
design of length to provide operation from 1.67 meters 5 feet above floor,
and with push-pull hooks of proper shape and length. Provide one pole
operator for each room, and one pole hanger for each pole in location as
directed.

2.12.2 Extension Crank Operators

**
NOTE: Delete when not applicable.

**

Provide removable handles for crank operated rotary operators located more
than 2 meters 6 feet above floor. Provide one removable handle for each
room.

2.12.3 Mechanical Operators

**
NOTE: Delete when not applicable.

**

Provide [manual] [motorized] operators for group operation of continuous
rows of windows, and for windows located at unusual heights, where other
types of remote operation are not feasible. Provide operators that open
and close windows without appreciable deflection, vibration or rattle.
Provide transmission lines equipped with means of adjustment. Control
window units in groups with operators as recommended by window manufacturer
for the particular window arrangement shown, unless specifically indicated
otherwise. Use mechanical operators of one of the following types:

a. On-Sill Operators: Centrally located, manually controlled mechanisms
for adjusting ventilators, assembled of bronze telescoping shafts with
machine cut threads. Conceal, except for linkage members, by
appropriate covers. Provide one operator, secured to sill, for each
window. Finish operators exposed to view to match hardware finish.

SECTION 08 51 23 Page 17

Finish covers to match window casings.

b. Geared Lever-Arm Operator: Provide power unit with machine-cut gears
and machined thrust bearings housed in dustproof oil-tight case, with
provision for lubrication. Provide torsion shaft of standard black
iron pipe not less than 25 mm one inchinside diameter. Rigidly clamp
steel or malleable iron operating arms to shaft and connect to
ventilator by push bar and hinge bracket. Support operating mechanism
on brackets securely attached to building structure or mullions. No
single line is allowed to extend more than 9 meters 30 feet from either
or both sides of power unit.

c. Geared Rack-and-Pinion Operator: Provide power unit with machine-cut
gears and machined thrust bearings housed in dustproof oil-tight case,
with provision for lubrication. Provide torsion shaft of standard
black iron pipe not less than 25 mm one inchinside diameter. Cut steel
rack to a pitch that will mesh accurately with the cut teeth on a steel
or cast iron pinion. Fasten pinion securely to torsion shaft. Provide
steel rack with a hinged bracket for attaching to ventilator. Hold
rack in mesh with pinion by steel yoke with bearing rollers of solid
brass or cadmium plated steel. Support operating mechanism on steel
brackets securely attached to building structure or mullions. No
single line is allowed to extend more than 15 meters 50 feet from
either or both sides of power unit.

2.12.3.1 Operating Arms and Racks

**
NOTE: Delete when not applicable.

**

Provide each ventilator not more than 900 mm 36 inches wide with single
operating arm or rack attached at center of rail. Provide each ventilator
more than 900 mm 36 inches wide with two operating arms or racks attached
to side rails or near ends of horizontal rail of ventilator.

2.12.3.2 Chain Control

**
NOTE: Delete when not applicable.

**

Provide power unit with hand chain, operating over chain wheel with chain
guard. Drill and secure wheel to worm shaft by key. Terminate chain
approximately 600 mm 2 feet above floor. Where building construction makes
it impracticable to hang chain vertically from power unit, furnish single
or double chain idlers to convey chain to point shown or directed.

2.12.3.3 Steel Shaft Control

**
NOTE: Delete when not applicable.

**

Provide power unit with vertical standard black iron pipe of not less than
19 mm 0.75 inch inside diameter or solid steel shaft with malleable iron or
steel coupling. Support vertical shaft with brackets spaced not over 2
meters 6 feet apart. Where hand operating wheel is indicated 1.5 meters 4
feet 6 inches above floor, place wheel in vertical position. Where hand

SECTION 08 51 23 Page 18

operating wheel is indicated 2 meters 6 feet 6 inches above floor, place
wheel in horizontal position. Secure wheel in place permanently. Furnish
universal joints or beveled gears to locate control at point shown or as
directed on nearest wall or column. Where practicable, mount vertical
shafts on walls instead of pilasters.

PART 3 EXECUTION

3.1 INSTALLATION

Install in accordance with window manufacturer's printed instructions and
details. Coordinate installation with commissioning as specified in
Section [_____]. [Install fire rated windows in accordance with NFPA 80
and NFPA 101 .] Build in windows as work progresses or install without
forcing into prepared window openings. Set at proper elevation, location,
and reveal; plumb, square, level, and in alignment. Brace and stay to
prevent distortion and misalignment. Protect ventilators and operating
parts against dirt and building materials by keeping closed and locked to
frame. Bed screws or bolts in sill members, joints at mullions, contacts
of windows with sills, built-in fins, and subframes in mastic sealant
recommended by window manufacturer. Install and seal windows in a manner
that will prevent entrance of water and wind. [Fasten insect screens
securely in place.]

Any materials that show visual evidence of biological growth due to the
presence of moisture must not be installed on the building project.

3.2 ANCHORS AND FASTENINGS

Make provision for securing units to each other and to adjoining
construction. Design head and jamb members to enter into masonry not less
than 11 mm 7/16 inch where windows are installed in direct contact with
masonry. Where windows are set in prepared masonry openings, build in
anchors and fastenings to jambs of openings and fasten securely to windows
or frames and to adjoining construction. Space anchors not more than 450 mm
 18 inches apart on jambs and sills, and install a minimum of three anchors
on each side of each opening. Anchors and fastenings must have sufficient
strength to hold member firmly in position. Where type, size, or spacing
of anchors is not shown or specified, use expansion or toggle bolts or
screws as best suited to construction material. Provide expansion shield
and bolt assemblies of type designed to give holding power beyond tensile
and shearing strength of bolt. Minimum fastener penetration must be not
less than that recommended by manufacturer for type fastener and wall
material involved.

3.3 OPERATORS

Install operators before glazing. Plumb and level shaft risers and runs.
Adjust ventilators for free opening and tight closing. Secure housings and
adjustable supports to wall. Anchor operator parts to steel window
mullions with 13 mm 1/2 inch bolts. Couple individual lengths of shafting
with steel rivets or bolts. Leave mechanical equipment and ventilators in
proper operating condition.

3.4 WEATHERSTRIPPING

Use bronze, spring-brass, or stainless steel and secure with non-ferrous
screws. Secure weatherstripping or rubbing-blocks to parting-strip and
each end of meeting-rails. For solid bar stock windows, use manufacturer's

SECTION 08 51 23 Page 19

standard weatherstripping inserted into groove.

3.5 ADJUSTMENTS AFTER INSTALLATION

After installation of windows and completion of glazing and field painting,
adjust all ventilators and hardware to operate smoothly and to provide
weathertight sealing when ventilators are closed and locked. Lubricate
hardware and operating parts. Adjust weatherstripping to assure
weathertight contact with frames when ventilators are closed and locked.
Weatherstripping must not cause binding of sash, or prevent closing and
locking of ventilator. Verify products are properly installed, connected,
and adjusted.

3.6 CLEANING

Clean interior and exterior surfaces of window units of mortar, plaster,
paint spattering spots, and other foreign matter to present a neat
appearance and to prevent fouling of weathering surfaces and
weatherstripping, or interference with operation of hardware. Clean and
touch up abraded surfaces. Replace with new windows any stained,
discolored, or abraded windows that cannot be restored to original
condition.

 -- End of Section --

SECTION 08 51 23 Page 20

