
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 60 45 (February 2012)
 Change 1 - 08/15

Preparing Activity: USACE Superseding
 UFGS-08 62 00 (August 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 60 45

[SKYLIGHTS][AND][TRANSLUCENT PANELS]

02/12

PART 1 GENERAL

 1.1 SUMMARY
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Recycled Content for Aluminum Framing Materials
 2.1.2 Energy Efficient Equipment for Residential Skylights
 2.2 [SKYLIGHTS][AND][TRANSLUCENT PANELS]
 2.3 GLASS-FIBER PANELS
 2.3.1 Weatherability
 2.3.2 Non Combustible Grid Core
 2.3.3 Adhesive
 2.3.4 Panel Construction
 2.4 THERMOPLASTIC POLYCARBONATE PANELS
 2.5 COMMON PANEL REQUIREMENTS
 2.5.1 Appearance
 2.5.2 Panel Fabrication
 2.5.3 Thermal Performance
 2.5.4 Condensation Index Rating
 2.6 [SKYLIGHT][AND][TRANSLUCENT PANEL] SYSTEMS
 2.6.1 Glass Glazed Skylights and Roof Windows
 2.6.1.1 Fixed Skylight
 2.6.1.2 Emergency Escape and Rescue Roof Window
 2.6.1.3 Balcony Roof Window Featuring Dual-Sash Operation
 2.6.2 [Plastic Glazed Unit Skylight][and][Translucent Panels]
 2.6.2.1 Dome
 2.6.2.2 Pyramid
 2.6.2.3 Vault

SECTION 08 60 45 Page 1

 2.6.3 [Framed Skylights][and][Translucent Panels]
 2.7 FLEXIBLE SEALING TAPE

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 ERECTION

-- End of Section Table of Contents --

SECTION 08 60 45 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 60 45 (February 2012)
 Change 1 - 08/15

Preparing Activity: USACE Superseding
 UFGS-08 62 00 (August 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 60 45

[SKYLIGHTS][AND][TRANSLUCENT PANELS]
02/12

**
NOTE: This guide specification covers the
requirements for skylights and translucent panels
manufactured from glass-fiber or thermoplastic
polycarbonate.

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) .

**

PART 1 GENERAL

1.1 SUMMARY

Provide commercially available [roof windows] [unit skylights [flat glass]
[domed] [pyramidal] [vaulted]] [metal or wood framed skylights] which
satisfy all requirements contained in this section and have been verified
by load testing and independent design analyses (if required) to meet
specified design requirements. Provide environmentally preferable products
and work practices, applicable to skylights, considering raw materials
acquisition, production, manufacturing, packaging, distribution, reuse,
operation, maintenance, and/or disposal of the products or services used in
the skylights. Provide UV-stabilized, shatterproof and energy efficient
skylight systems. Provide light transmitting plastics in the manufacturing
of skylights for daylighting applications. Systems must meet requirements
of UFC 4-010-01 .

SECTION 08 60 45 Page 3

1.2 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.

ALUMINUM ASSOCIATION (AA)

AA DAF45 (2003; Reaffirmed 2009) Designation System
for Aluminum Finishes

AMERICAN ARCHITECTURAL MANUFACTURERS ASSOCIATION (AAMA)

AAMA 2603 (2015) Voluntary Specification,
Performance Requirements and Test
Procedures for Pigmented Organic Coatings
on Aluminum Extrusions and Panels

AAMA 2604 (2013) Voluntary Specification,
Performance Requirements and Test
Procedures for High Performance Organic
Coatings on Aluminum Extrusions and Panels

AAMA 2605 (2013) Voluntary Specification,
Performance Requirements and Test
Procedures for Superior Performing Organic
Coatings on Aluminum Extrusions and Panels

AAMA 611 (2014) Voluntary Specification for
Anodized Architectural Aluminum

AAMA/WDMA/CSA 101/I.S.2/A440 (2011; Update 1 2014) North American
Fenestration Standard/Specification for
Windows, Doors, and Skylights

SECTION 08 60 45 Page 4

ASTM INTERNATIONAL (ASTM)

ASTM C297/C297M (2004; R 2010) Flatwise Tensile Strength
of Sandwich Constructions

ASTM D1002 (2010) Apparent Shear Strength of
Single-Lap-Joint Adhesively Bonded Metal
Specimens by Tension Loading
(Metal-to-Metal)

ASTM D1003 (2013) Haze and Luminous Transmittance of
Transparent Plastics

ASTM D1037 (2012) Evaluating Properties of Wood-Base
Fiber and Particle Panel Materials

ASTM D1929 (2014) Standard Test Method for
Determining Ignition Temperature of
Plastics

ASTM D2244 (2015a) Calculation of Color Tolerances
and Color Differences from Instrumentally
Measured Color Coordinates

ASTM D2843 (2010) Density of Smoke from the Burning
or Decomposition of Plastics

ASTM D3841 (1997; E 2008; R 2008) Standard
Specification for Glass Fiber-Reinforced
Polyester Plastic Panels

ASTM D572 (2004; R 2010) Rubber Deterioration by
Heat and Oxygen

ASTM D635 (2014) Standard Test Method for Rate of
Burning and/or Extent and Time of Burning
of Self-Supporting Plastics in a
Horizontal Position

ASTM E108 (2011) Fire Tests of Roof Coverings

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

ASTM E661 (2003;R 2015; E 2015) Standard Test Method
for Performance of Wood and Wood-Based
Floor and Roof Sheathing Under

SECTION 08 60 45 Page 5

Concentrated Static and Impact Loads

ASTM E695 (2003; R 2015; E 2015) Measuring Relative
Resistance of Wall, Floor, and Roof
Construction to Impact Loading

ASTM E72 (2015) Conducting Strength Tests of Panels
for Building Construction

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ICC EVALUATION SERVICE, INC. (ICC-ES)

ICC-ES AC04 (2012) Acceptance Criteria for Sandwich
Panels

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

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

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 4-010-01 (2012; with Change 1) DoD Minimum
Antiterrorism Standards for Buildings

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910.23 Guarding Floor and Wall Openings and Holes

UNDERWRITERS LABORATORIES (UL)

UL 972 (2006; Reprint Dec 2015) Standard for
Burglary Resisting Glazing Material Type

1.3 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,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control

SECTION 08 60 45 Page 6

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.] [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

Shop Drawings; G [, [_____]]

SD-03 Product Data

[Skylights][and][Translucent Panels]; G [, [_____]]
Warranty

SD-06 Test Reports

Test Reports

SD-07 Certificates

Systems
Qualifications

SD-11 Closeout Submittals

Recycled Content for Aluminum Framing Materials; S
Energy Efficient Equipment for Residential Skylights; S

SECTION 08 60 45 Page 7

1.4 QUALITY ASSURANCE

a. Provide documentation of Qualifications for the following: The
manufacturer is a company specializing in the manufacture of the
specified products with a minimum of [5] [10] years documented
experience. The installer has documented experience of [5] [_____]
years minimum performing the work specified.

b. Before fabrication, provide a full service mock-up of [each type of
skylight] [one skylight unit] [_____] complete with glass and AAMA
certification label for structural purposes and NFRC temporary and
Permanent Label for certification of thermal performance rating for
review of skylight construction and quality of hardware operation.
Glass and glaze in conformance with the applicable requirements of
Section 08 81 00 GLAZING.

1.5 DELIVERY, STORAGE, AND HANDLING

Provide factory assembled system modules to the greatest extent possible.
Ship panels to the jobsite in rugged shipping units, ready for erection.
Affix conspicuous decals on all skylights warning individuals against
sitting or stepping on the units. Store skylight panels on the long edge,
several mm inches above the ground, blocked and under cover to prevent
warping. Deliver unit skylights in manufacturer's original containers,
dry, undamaged, with seals and labels intact. Deliver, store and protect
all products in accordance with manufacturer's recommendations.

1.6 WARRANTY

Provide the manufacturer's complete warranty for materials, workmanship,
and installation. The warranty is for [5] [_____] years from the time of
project completion and with no proration. The warranty must guarantee, but
not be limited to, the following:

a. [No change in light transmission and color of the panels after exposure
to heat of 149 degrees C 300 degrees F for 25 minutes.][In accordance
with ASTM D2244, panels do not darken more than 3.0 Delta E units after
5 years of outdoor weathering in South Florida at 45 degrees facing
south. Document compliance with this requirement in submitted Test
Reports.]

b. There is no delamination of the panel affecting appearance,
performance, weatherability or structural integrity of the panels or
the completed system.

c. There is no fiberbloom on the panel face.

d. Change in light transmission of no more than 6 percent in accordance
with ASTM D1003, and in color (yellowing index) no more than 10 points
in comparison to the original specified value over a 10 year period.

e. Provide a single source warranty for the glazing panels and the framing
system. Third party warranty for the glazing panels will not be
accepted.

PART 2 PRODUCTS

**

SECTION 08 60 45 Page 8

NOTE: In certain locations the use of recycled
aluminum materials is readily available through a
variety of manufacturers. The Designer of Record
(DOR) must determine that availability and edit the
paragraphs below accordingly.

**

[2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

[2.1.1 Recycled Content for Aluminum Framing Materials

Provide aluminum components with a minimum recycled content of [20][____]
percent. Provide documentation in accordance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph RECYCLED CONTENT.

][2.1.2 Energy Efficient Equipment for Residential Skylights

**
NOTE: Include Energy Star designation for
residential skylight units only.

**

Provide Energy Star residential skylight units in accordance with Section
01 33 29 SUSTAINABILITY REPORTING paragraph ENERGY EFFICIENT EQUIPMENT.

]] 2.2 [SKYLIGHTS][AND][TRANSLUCENT PANELS]

**
NOTE: A polyvinyl fluoride film coating may be
specified for the exterior surface of skylight
panels when longer wearability is considered
necessary. For fire rated construction, panels with
fire ratings consistent with the overall
construction of the building should be specified.
Retain appropriate bracketed statements and
corresponding paragraphs below and delete the others.

The designer must consider the differences and
performance characteristics of the two materials:
glass-fiber reinforced polyester and extruded
cellular thermoplastic polycarbonate before making
the selection to meet specific project requirements.

**

Fabricate skylight panels of [glass-fiber reinforced polyester] [or]
[extruded cellular thermoplastic polycarbonate] panels conforming to the
specified requirements and other appropriate lab test specified criteria,
weighing not less than 2.4 kg/square meter 8 ounces/square foot. Submit
certified Test Reports from independent testing laboratory for each type
and class of panel system. Reports must verify that the material meets
specified performance requirements. Previously completed test reports will
be acceptable if they are current and indicative of products used on this
project. Where a Class A, B or C roof is part of the project, provide a
listing certificate for roof covering systems category certifying that the
product complies with the safety standards of ASTM E108 and ICC IBC . Size
and color of skylight panels as indicated.

SECTION 08 60 45 Page 9

2.3 GLASS-FIBER PANELS

Provide glass-fiber reinforced polyester panels conforming to ASTM D3841,
Class [_____] and to the requirements of AAMA/WDMA/CSA 101/I.S.2/A440 .

2.3.1 Weatherability

Provide the exposed faces of fiberglass sandwich type panels with a
permanent glass veil erosion barrier embedded integrally to provide maximum
long term resistance to reinforcing fiber exposure. The exterior face
sheet must be uniform in strength and resistant to penetration by pencil
point.

2.3.2 Non Combustible Grid Core

Use 6063-T6 aluminum I-beams with provisions for mechanical interlocking of
muntin-mullion and perimeter to prevent high and low intersections which do
not allow full bonding surface to contact with face material. I-beam width
no less than 11 mm 7/16 inch. Machine I-beam grid to tolerances of not
greater than plus or minus 0.05 mm 0.002 inch for flat panels. Panels must
withstand 650 degrees C 1200 degrees F fire for a minimum of one hour
without collapse or exterior flaming.

2.3.3 Adhesive

Use heat and pressure resin-type laminate adhesive engineered for
structural sandwich panel use; which passes testing requirements specified
by the International Conference of Building Officials' "Acceptance Criteria
for Sandwich Panel Adhesive". Provide with the following minimum strength:

a. Tensile Strength of 5.2 MPa 750 psi in accordance with ASTM C297/C297M
after two exposures to six cycles each of the aging conditions
prescribed in ASTM D1037.

b. Shear Strength, after exposure to five separate aging conditions in
accordance with ASTM D1002:

(1) 3.7 MPa 540 psi at 50 percent relative humidity and 23 degrees C
73 degrees F.

(2) 5.5 MPa 800 psi under accelerated aging in accordance with
ASTM D1037 at room temperature.

(3) 1.7 MPa 250 psi under accelerated aging in accordance with
ASTM D1037 at 83 degrees C 182 degrees F.

(4) 9.7 MPa 1400 psi after 500 hour Oxygen Bomb in accordance with
ASTM D572.

(5) 690 kPa 100 psi at 83 degrees C 182 degrees F.

2.3.4 Panel Construction

Provide panels consisting of fiberglass faces laminated to an aluminum
I-beam grid core and deflecting no more than 48 mm 1.9 inches at 147 kg per
square meter in 3 m 30 psf in 10 feet in accordance with ASTM E72, without
a supporting frame. Include manufacturing facilities, sandwich panel
components and production sandwich panels in the quality control

SECTION 08 60 45 Page 10

inspections and required testing, conducted at least once each year, for
conformance with ICC-ES AC04 or equivalent.

2.4 THERMOPLASTIC POLYCARBONATE PANELS

Manufacture systems from translucent polycarbonate panels designed for
architectural applications. Provide panels consisting of a polycarbonate
resin with a permanent, co-extruded, ultra-violet protective layer;
co-extruded by the manufacturer during the original extrusion of the panel
a permanent part of the exterior and interior layers. Pot-applied coatings
or films of dissimilar materials are unacceptable. Provide panel width not
to exceed 600 mm 2 feet to ensure best performance for wind uplift,
vibration, oil canning and visual appearance. Meet the following
manufacturing requirements:

a. Extruded in one single formable length. Transverse sections are
unacceptable. Manufacture the panels with upstands which are integral
to the unit, and with the upstands 90 degrees to the panel face
(standing seam dry glazed concept). Welding or gluing of upstands or
standing seam is unacceptable.

b. Provide dry glazed profiles mullions, using no sealant, welding,
adhesives or gaskets; thermally break mullions continuous for panel
length.

c. For structural performance, the use of adhesives, plastic or sonic
welding or sealant is not allowed.

d. For longevity, the minimum ratio of panel weight to thickness must be [

2.44 kg/m 2 for 10 mm 0.5 psf for 0.4 inch] [3.3 kg/m 2for 16 mm 0.68 psf

for 0.63 inch] [4.4 kg/m 2 for 55, 75,and 100 mm double glazed 0.91 psf
for 2.2, 3, and 4 inch double glazed] thick panel.

e. Extruded panel includes integral extruded multi-cells, and truss-like
structural core for resistance to buckling. Interconnect the panel's
exterior skins and space apart by supporting ribs, perpendicular to the
skins, at a spacing not to exceed 4 mm 0.16 inches (truss-like
construction). In addition, divide the space between the two exterior
skins in a cross section by multiple parallel intermediate surfaces, at
a spacing not to exceed 4 mm 0.16 inches.

f. Interior flame spread classification is Class [I] [II] in accordance
with ASTM E84.

g. Smoke density no greater than 70 in accordance with ASTM D2843.

h. The exterior and interior faces must be an approved light transmitting
panel with a CC1 fire rating classification in accordance with ASTM D635.

i. Self-ignition greater than 570 degrees C 1058 degrees F in accordance
with ASTM D1929.

j. Fire rated roof assembly translucent panels must be successfully
evaluated for fire from exterior exposure per [ASTM E108] [_____] to
meet Class [A] [B] [C] rating. Provide panel listed by an independent
recognized listing laboratory.

SECTION 08 60 45 Page 11

2.5 COMMON PANEL REQUIREMENTS

2.5.1 Appearance

Provide face sheets uniform in color to prevent splotchy appearance and
completely free of ridges and wrinkles which prevent proper surface
contact. Clusters of air bubbles/pinholes which collect moisture and dirt
are not acceptable.

2.5.2 Panel Fabrication

Panel construction msut meet the following requirements:

a. Light transmission [_____] percent; color [_____].

b. Assembled panel thickness [_____] mm inches.

c. Grid size [_____][as indicated].

2.5.3 Thermal Performance

**
NOTE: Skylight properties are critical to energy
performance and comfort. Specify low U value (rate
of heat transfer) to reduce winter heat loss and low
solar heat gain coefficient to reduce summer solar
heat gain.

Energy Star labeling is applicable to residential
units only. For nonresidential applications, refer
to UFC 1-200-02, High Performance and Sustainable
Building Requirements, for minimum requirements for
energy efficiency and meet minimum building envelope
requirements of UFC 3-101-01 including fenestrations
and glazing.

Select the performance requirements for
non-residential skylights and the residential
skylights.

**

Provide non-residential skylights (including frames and glass) certified by
the National Fenestration Rating Council with a whole-unit Solar Heat Gain
Coefficient (SHGC) maximum of [_____] determined according to NFRC 200
procedures and a U-factor maximum of [_____] W/m2-KBtu/hr-ft2-F in
accordance with NFRC 100.

Provide residential skylights (including frames and glass) that are Energy
Star qualified products as appropriate to [Northern] [North/Central]
[South/Central] [Southern] climate zone. To meet Energy Star criteria for
the [Southern climate zone, thermal properties of windows must not exceed a
U-factor of 4.0 W/m2-K 0.70 Btu/hr-ft2-F determined according to NFRC 100,
and a solar heat gain coefficient (SHGC) of 0.30 determined according to
NFRC 200.][South-Central climate zone, thermal properties of windows must
not exceed a U-factor of 3.2 W/m2-K 0.57 Btu/hr-ft2-F determined according
to NFRC 100, and a solar heat gain coefficient (SHGC) of 0.30 determined
according to NFRC 200.][North-Central climate zone, thermal properties of
windows must not exceed a U-factor of 3.1 W/m2-K 0.55 Btu/hr-ft2-F
determined according to NFRC 100, and a solar heat gain coefficient (SHGC)

SECTION 08 60 45 Page 12

of 0.40 determined according to NFRC 200.][Northern climate zone, thermal
properties of windows must not exceed a U-factor of 3.1 W/m2-K 0.55
Btu/hr-ft2-F determined according to NFRC 100.]

2.5.4 Condensation Index Rating

**
NOTE: Determination of the resistance of the
skylight unit to the formation of condensation in
any form, referred to as the Condensation Index,
should be accomplished using the NFRC approved
software tool THERM. Refer to paragraph
Condensation Index Rating in Section 08 52 00 WOOD
WINDOWS for examples and guidance. In addition, the
design must meet the requirements of UFC 1-200-02,
High Performance and Sustainable Building
Requirements, "Moisture Control" and meet minimum
building envelope requirements of UFC 3-101-01
"Architecture" including fenestrations and glazing.

**

The condensation index rating must be [_____] as determined using National
Fenestration Rating Council approved software THERM.

2.6 [SKYLIGHT][AND][TRANSLUCENT PANEL] SYSTEMS

**
NOTE: A wide variety of skylight configurations,
features, fastening systems, and accessories is
commercially available. Unique details of the roof
system, which could affect the skylight
installation, will be shown on the contract
drawings. It is not possible to indicate all
possible combinations and selections which may be
utilized in adapting this guide specification to a
particular project; therefore, careful editing is
necessary to assure that the project is properly and
adequately specified.

Since the skylight becomes an integral element of
the roofing system after installation, it must meet
or exceed the roof requirements for fire protection,
insulation value, energy efficiency rating, thermal
performance, air infiltration, and water
penetration. Design must meet the requirements of
UFC 1-200-02, High Performance And Sustainable
Building Requirements and meet minimum building
envelope requirements of UFC 3-101-01 "Architecture"
including fenestrations and glazing.

**

Submit manufacturer's certificate that the systems meet or exceed specified
requirements. Provide systems evaluated and listed (the whole [skylight][
and][translucent panel] as a unit, not just a glazing material in the
unit) by the recognized building code authorities: ICC and SBCCI-Public
Safety Testing and Evaluation Services Inc. Product ratings determined
using NFRC 100 and NFRC 200 must be authorized for certification and
properly labeled by the manufacturer. Provide [skylight][and
][translucent panel] systems meeting the following requirements:

SECTION 08 60 45 Page 13

a. Integral perimeter framing system assembly by the manufacturer.

b. Exterior panel faces [crystal] [clear matte] [white] [_____] in color.
Interior panel faces [crystal] [clear matte] [white] [_____] in color.

c. Air infiltration at 75 Pa 1.57 psf less than [0.2] [_____] L/s/m 2

[0.04] [_____] cfm/ft 2 and at 300 Pa 6.24 psf less than [0.36][0.5]

[_____] L/s/m 2 [0.07][0.1] [_____] cfm/ft 2 in accordance with ASTM E283.

d. Water penetration at test pressure of 718 Pa 15 psf equals zero in
accordance with ASTM E331.

e. Manufacturer is responsible for maximum system deflection, in
accordance with the applicable building code, and without damage to
system performance. Calculate deflection in accordance with
engineering principles.

f. Incorporate weepage elements within the perimeter framework of the
glazing system for drainage of any condensation or water penetration.

g. System must accommodate movement within the system; movement between
the system and perimeter framing components; dynamic loading and
release of loads; and deflection of supporting members. Achieve this
without damage to system or components, deterioration of weather seals
and fenestration properties specified.

h. The exterior panel face must repel an impact of[68 N-m 50 foot-pounds
without fracture or tear when impacted by a 83 mm diameter, 2.3 kg 3.25
inch diameter, 5 pound free falling ball dropped from a vertical
distance of 3 m 10 feet][271 N-m 200 foot-pounds without fracture or
tear when impacted by a 83 mm diameter, 2.3 kg 3.25 inch diameter, 5
pound free falling ball dropped from a vertical distance of 12 m 40 feet
] when tested in accordance with UL 972 .

i. Provide system meeting the fall through requirements of 29 CFR 1910.23
as demonstrated by testing in accordance with ASTM E661 or ASTM E695,
thereby not requiring supplemental screens or railings.

j. Exposed aluminum color must be [a [_____] shade] selected from the
manufacturer's standard range. Provide corrosion resistant [oven dried
Kynar 500, [50 percent fluoropolymer, two coat high-performance organic
finish in accordance with AAMA 2604][70 percent fluoropolymer, two coat
superior-performance organic finish in accordance with AAMA 2605]
finish] [baked-on enamel coating in accordance with AAMA 2603 with a
total dry film thickness not less than 20 µm 0.8 mil]
[[high-performance organic finish in accordance with AAMA 2604
][superior-performance organic finish in accordance with AAMA 2605]
with total dry film thickness of not less than 30 µm 1.2 mils][anodized
finish complying with AA DAF45 and AAMA 611 must be [Architectural
Class II (10 µm to 18 µm0.4 mil to 0.7 mil), designation
AA-M10-C22-[A31, clear (natural)] [A32, integral color] [A34,
electrolytically deposited color]][Architectural Class I (18 µm0.7 mil
or thicker), designation AA-M10-C22-[A41, clear (natural)] [A42,
integral color] [A44, electrolytically deposited color] anodized.]].

k. Provide a system requiring no scheduled recoating to maintain its
performance or for UV resistance.

SECTION 08 60 45 Page 14

l. Design criteria:

(1) Wind Load [_____]; snow load [_____].

(2) Frame Blast Loads: Design framing to resist 2.4 kPa 50 pounds
per square foot blast load at L/160 deflection.

(3) Anchor Blast Loads: Design anchors to resist 4.8 kPa 100 pounds
per square foot blast load.

m. Use 6063-T6 and 6063-T5 extruded aluminum; all fasteners of stainless
steel or cadmium plated steel.

2.6.1 Glass Glazed Skylights and Roof Windows

Provide roof windows to withstand dead and live loads caused by pressure
and uplift of wind acting normal to the plane of roof and tested by an ICC
listed, independent testing and quality control inspection agency to an
allowable downward pressure of [0.57-8.71] [_____] MPa [12-182] [_____] psf
and an uplift pressure of [1.05-5.03] [_____] MPa [22-105] [_____] psf
measured in accordance with ASTM E330/E330M , as recommended by the
manufacturer for the type of window tested.

2.6.1.1 Fixed Skylight

Fixed skylight featuring a select wood frame, mortise and tenon joints,
gaskets to drain any condensation to the outside, a choice of tempered clear,
laminated, insulated daylight area. Provide [aluminum] [copper] protective
exterior cladding for protection and low profile appearance. The skylight
must have a [ventilation flap that opens to allow air circulation and
contains a filter within the flap to keep dust and insects out] [ventilating
panel and insect screen with an operator hook that allows easy opening and
closing, with control rods, for out-of-reach installations or smooth-turning
handle for within-reach installation].

2.6.1.2 Emergency Escape and Rescue Roof Window

Emergency escape and rescue roof window which opens [45] [_____] degrees to
satisfy egress requirements for emergency escape. When the unit is closed,
a ventilation flap can be opened to allow in fresh air. For easy cleaning
from inside the room, the sash rotates completely inward. Insect screen
and sunscreen accessories are available.

2.6.1.3 Balcony Roof Window Featuring Dual-Sash Operation

The top sash opens for maximum ventilation and also pivots completely
inward for easy cleaning from inside the room; the bottom sash opens
outward to create a roof balcony. When the window is closed, a ventilation
flap allows fresh air circulation. Insect screen and sunscreen accessories
are available.

2.6.2 [Plastic Glazed Unit Skylight][and][Translucent Panels]

2.6.2.1 Dome

Provide factory assembled dome skylight units each consisting of [a single
dome or sealed double domes with a 1.5 mm 0.06 inch extruded aluminum frame
and 1.5 mm 0.06 inch] [sealed double or triple domes with 1.5 mm 0.06 inch

SECTION 08 60 45 Page 15

extruded aluminum frame with a polyurethane thermal break to prevent
condensation on the interior portion of the frame and 1.75 mm 0.07 inch]
extruded aluminum retainer cap. Submit Manufacturer's descriptive data,
catalog cuts and certificate stating that products meet or exceed specified
requirements. Provide the skylight with an integral condensation gutter
with weep hole slots to provide sufficient drainage to the outside; and
[clear] [white] [bronze] [_____] dome. Use the manufacturer's standard for
self-flashing domes, the curbs, treated wood nailer, and insulation.
Uniform design load capacity of composite dome and frame must meet or exceed
 [1.9] [1.4] [_____] MPa [40] [30] [_____] psf snow load. Insulated curbs
with PVC thermal barriers connecting the top and bottom of the inner and
outer walls are available.

2.6.2.2 Pyramid

Pyramid skylights are, for all practical purposes, just a configuration
alternative to the dome skylights; the requirements specified above for the
domes also apply to the pyramids. Pyramid skylight units are available from
 1.2 to 6 m 4 to 20 foot square and can be used for both self-flashing or
curb mount installations; 22 and 40 degrees are standard. The maximum
horizontal thrust load on the pyramid curb is [0.4 to 1.5 kN 90 to 330 lbs
(1 panel per side)] [1.8 to 3.2 kN 410 to 730 lbs (2 panels per side)] [3.8
to 5.8 kN 850 to 1300 lbs (4 panels per side)] depending on size. Pyramids
are available in grid and tandem models.

2.6.2.3 Vault

Provide [single] [double] glazed vault skylights; barrel vault height, for
low rise vaults, at 10 percent of the vault width, and 50 percent of the
vault width for half round vaults; provide outside curbs in accordance with
the manufacturer's details. Vaults must support a 1.4 or 1.9 MPa 30 or 40
psf roof snow or live load, and a negative 1.2 MPa 25 psf wind load plus
dead load; rafter spacing is determined by load requirements but must not
exceed 900 mm 36 inches on center for 1.9 MPa 40 psf and 1200 mm 48 inches
on center for 1.4 MPa 30 psf. Provide sill members that are factory
slotted at anchors for thermal movement, and weep water infiltration and
condensation. Use EPDM gaskets. Ship all units over 2.2 m 87 inches
unassembled for access to anchors from roof level.

2.6.3 [Framed Skylights][and][Translucent Panels]

Framed skylights must [be designed to [_____] size] [span up to [3.4]
[_____] m [12] [_____] feet in a single pitch and up to [6] [_____] m [20]
[_____] feet in a double pitch configuration]; determine rafter and purlin
spacing by loading requirements. Skylights manufactured in prefabricated
sections easy to install are available in a wide range of standardized
pitches. Provide [tubular] [I-beam] framing members; deflection of rafters
not to exceed [L/175] [L/180] [_____] of the rafter span. A registered
professional engineer must size all framing members and design all
structural connections; submit a copy of the calculations. Framing
includes a primary gutter system with secondary gutters to control water
infiltration and condensation runoff from the underside of the glazing
material and channel it to the exterior. Design skylight structural
members for a live load of [_____] MPa psf and wind load of [_____] MPa psf;
do not induce objectionable distortion or stress in fastenings and joinery
due to expansion and contraction when subjected to a 55 degree C 100 degree
F temperature change.

SECTION 08 60 45 Page 16

2.7 FLEXIBLE SEALING TAPE

Provide manufacturer's standard pre-applied sealing tape to closure system
at the factory under controlled conditions.

PART 3 EXECUTION

3.1 EXAMINATION

Field verify all submitted opening sizes, dimensions and tolerances;
preparation of openings includes isolating dissimilar materials from
aluminum system to avoid damage by electrolysis. The installer must
examine area of installation to verify readiness of site conditions and to
notify the Contractor about any defects requiring correction. Verify when
structural support is ready to receive all specified work and to convene a
pre-installation conference, if approved by the Contracting Officer,
including the Contractor, skylight installer and all parties directly
affecting and affected by the specified work. Do not install any materials
that show visual evidence of biological growth due to the presence of
moisture. Do not commence work until conditions are satisfactory.

3.2 ERECTION

Erect translucent skylight system in accordance with the approved shop
drawings supplied by the manufacturer. Submit drawings showing fabrication
details, materials, dimensions, installation methods, anchors, and
relationship to adjacent construction. Fasten and seal in accordance with
the manufacturer's shop drawings. Remove all panel, after other trades
have completed work on adjacent materials. Carefully inspect and adjust
panel installation as necessary to ensure proper installation and
weather-tight conditions. provide all staging, lifts and hoists required
for the complete installation and field measuring. Install system clean of
dirt, debris or staining and thoroughly examined for removal of all
protective material prior to final inspection of the designated work area.
Do not use snow rakes on roof windows or skylights.

 -- End of Section --

SECTION 08 60 45 Page 17

