
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 52 00 (August 2011)
 Change 2 - 05/16

Preparing Activity: NAVFAC Superseding
 UFGS-08 52 00 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 52 00

WOOD WINDOWS

08/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY AND STORAGE
 1.4 MATERIAL IDENTIFICATION REQUIREMENTS
 1.4.1 Plastic Identification

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Reduced VOC's for Window Materials
 2.1.2 Energy Efficient Equipment for Residential Windows
 2.2 MATERIALS
 2.2.1 Virgin Lumber
 2.2.2 Engineered Wood Products
 2.3 WOOD WINDOWS
 2.3.1 Single-Hung and Double-Hung Windows
 2.3.2 Awning Windows (Top Hinged)
 2.3.3 Casement Windows
 2.3.4 Horizontal-Sliding Windows
 2.3.5 Stationary Windows
 2.4 ACCESSORIES
 2.4.1 Adhesives
 2.4.2 Fasteners
 2.5 FINISHES
 2.5.1 Paint
 2.5.2 Vinyl (PVC) Cladding
 2.5.3 Aluminum Cladding
 2.5.3.1 Aluminum Finish
 2.5.3.2 Anodic Coating
 2.5.3.3 Organic Coating
 2.6 INSECT SCREENS
 2.7 STORM SASH
 2.7.1 Finishes

SECTION 08 52 00 Page 1

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Wood and Wood Clad Windows
 3.1.2 Insect Screen
 3.1.3 Storm Windows
 3.2 ADJUSTMENTS
 3.3 CLEANING

-- End of Section Table of Contents --

SECTION 08 52 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 52 00 (August 2011)
 Change 2 - 05/16

Preparing Activity: NAVFAC Superseding
 UFGS-08 52 00 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 52 00

WOOD WINDOWS
08/11

**
NOTE: This guide specification covers the
requirements for wood windows of the following
types: single-hung, double-hung, awning, casement,
horizontal sliding, and non-operative (stationary
window unit).

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 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

SECTION 08 52 00 Page 3

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

ASTM INTERNATIONAL (ASTM)

ASTM D1784 (2011) Standard Specification for Rigid
Poly(Vinyl Chloride) (PVC) Compounds and
Chlorinated Poly(Vinyl Chloride) (CPVC)
Compounds

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

ASTM D6007 (2014) Standard Test Method for
Determining Formaldehyde Concentration in
Air from Wood Products Using a Small Scale
Chamber

ASTM D6330 (1998; R 2014) Standard Practice for
Determination of Volatile Organic
Compounds (Excluding Formaldehyde)
Emissions from Wood-Based Panels Using
Small Environmental Chambers Under Defined
Test Conditions

ASTM E1333 (2014) Determining Formaldehyde
Concentrations in Air and Emission Rates
from Wood Products Using a Large Chamber

SECTION 08 52 00 Page 4

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

SCREEN MANUFACTURERS ASSOCIATION (SMA)

SMA 1004 (1987; R 1998) Aluminum Tubular Frame
Screens for Windows

U.S. DEPARTMENT OF ENERGY (DOE)

Energy Star (1992; R 2006) Energy Star Energy
Efficiency Labeling System (FEMP)

WINDOW AND DOOR MANUFACTURERS ASSOCIATION (WDMA)

WDMA I.S.4 (2013) Preservative Treatment for Millwork

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,
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

SECTION 08 52 00 Page 5

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 with Section 01 33 29
SUSTAINABILITY REPORTING. Submit the following in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Wood Windows; G [, [_____]]

 Indicate elevations of units, full-size sections, fastenings,
methods of installation and anchorage, method of glazing,
locations of operating hardware, mullion details, method and
material for weatherstripping, [bar and muntin layouts,] method of
attaching [insect screens] [storm windows], details of
installation, and connections with other work.

SD-03 Product Data

Wood Windows; G [, [_____]]

[Engineered Wood Products

 Submit documentation verifying that no urea-formaldehyde resins
were used.

] Fasteners

[Adhesives

] SD-08 Manufacturer's Instructions

Wood Windows

 Submit manufacturer's written instructions for installation.

SD-10 Operation and Maintenance Data

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

 Submit data package in accordance with Section 01 78 23
OPERATION AND MAINTENANCE DATA.

Plastic Identification

 When not labeled, identify types in Operation and Maintenance
Manual.

SD-11 Closeout Submittals

SECTION 08 52 00 Page 6

Reduced VOC's for Window Materials; S

**
NOTE: The Energy Star designation below is for
residential windows only.

**

[Energy Efficient Equipment for Residential Windows; S

] 1.3 DELIVERY AND STORAGE

Deliver windows to site in sealed undamaged cartons or in palletized
multiple units. Protect from damage, dampness and extreme temperature or
humidity changes. Store under cover in well-ventilated enclosed space. Do
not store in a building under construction until concrete, masonry, and
plaster are dry. Replace defective or damaged windows.

1.4 MATERIAL IDENTIFICATION REQUIREMENTS

1.4.1 Plastic Identification

**
NOTE: The marking system indicated below is
intended to provide assistance in identification of
products for making subsequent decisions as to
handling, recycling, or disposal.

**

Label plastic products provided to indicate their polymeric composition
according to the following list. Where products are not labeled, provide
product data indicating polymeric information in Operation and Maintenance
Manual.
Type 1: Polyethylene Terephthalate (PET, PETE).
Type 2: High Density Polyethylene (HDPE).
Type 3: Vinyl (Polyvinyl Chloride or PVC).
Type 4: Low Density Polyethylene (LDPE).
Type 5: Polypropylene (PP).
Type 6: Polystyrene (PS).
Type 7: Other. Use of this code indicates that the package in question is
made with a resin other than the six listed above, or is made of more than
one resin listed above, and used in a multi-layer combination.

PART 2 PRODUCTS

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 Reduced VOC's for Window Materials

Products must not contain added urea formaldehyde and must meet other
reduced VOC requirements as stated within this section. Provide
documentation in accordance with Section 01 33 29 SUSTAINABILITY REPORTING
paragraph REDUCE VOLATILE ORGANIC COMPOUNDS.

**
NOTE: Include Energy Star requirement below for

SECTION 08 52 00 Page 7

residential windows only.
**

[2.1.2 Energy Efficient Equipment for Residential Windows

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

] 2.2 MATERIALS

**
NOTE: Wood is a renewable resource.
Non-sustainable harvesting of wood can produce soil
erosion, pollutant runoff, increased levels of
atmospheric carbon dioxide, global warming, and
habitat loss. Supplies of clear grades and
large-dimension timbers are limited. Specify lower
grades and engineered wood products for
large-dimension timbers when appropriate.

**

2.2.1 Virgin Lumber

**
NOTE: Old growth timber comes from trees over 200
years old. In industry, it is high quality lumber
in "upper" or "architectural" grades. Lumber
suppliers should know which timber is old growth and
which is not, but sources are not always tracked.

**

Lumber fabricated from old growth timber is not permitted. Avoid companies
who buy, sell, or use old growth timber in their operations, when possible.

2.2.2 Engineered Wood Products

**
NOTE: Engineered wood products include plywood,
OSB, composite wood panels, fiberboard,
particleboard, glue-laminated beams, structural
composite lumber, including laminated veneer lumber
and parallel strand lumber, as well as I-joists and
metal plate connected wood trusses. The use of
engineered wood products can result in higher
resource efficiencies than conventional
lumber/timber construction. Waste is minimized due
to uniformity of product. Spans and/or spacing may
be increased for engineered joists over spans for
same depth dimensional lumber. However, adhesive
binders used in engineered wood products are any of
several synthetic resins that pose varying degrees
of human health risks. Engineered wood products
might be more difficult to recycle than standard,
solid sawn lumber due to the binders used in
manufacturing.

**

**
NOTE: Choose one of the formaldehyde options. If

SECTION 08 52 00 Page 8

products are known to contain no added formaldehyde,
testing for formaldehyde concentration is not
required. Formaldehyde can be harmful (as an
allergen or carcinogen) at any level of
concentration above zero. At concentrations of
about 40 ppb (cumulative for the indoor air space),
formaldehyde can cause eye, nose, and lung
irritations.

**

**
NOTE: Using formaldehyde-free interior wood window
products contributes to the requirements of Section
01 33 29 SUSTAINABILITY REPORTING. Army projects
shall specify formaldehyde free requirements only
for wood windows that are not part of the building
weatherproofing system.

**

[Products cannot contain added urea-formaldehyde. [Determine formaldehyde
concentrations in air from engineered wood products under test conditions
of temperature and relative humidity in accordance with ASTM D6007 or
ASTM E1333. Products must not be used if formaldehyde concentration is
found to be greater than [0][_____].]Determine Volatile Organic Compounds
(VOCs), excluding formaldehyde, emitted from manufactured wood-based panels
in accordance with ASTM D6330. Products must not be used if VOC emissions
exceed [_____].]

2.3 WOOD WINDOWS

**
NOTE: Where operating hardware is located 1980 mm 6
feet 6 inches or more above floor, specify poles and
pole-operated handles to operate windows.

**

**
NOTE: Show locations where storm units are to be
installed. Do not provide storm units for windows
in equipment rooms, laundry rooms and similar
spaces. Storm windows are not required over
double-glazed insulating type windows.

Specify window screens in medical facilities, food
preparation areas, dining areas, sleeping areas, and
similar locations. Show screen locations on
drawings.

**

**
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.

Energy Star labeling is applicable to residential
units only.

For non-residential applications, refer to UFC

SECTION 08 52 00 Page 9

1-200-02, High Performance and Sustainable Building
Requirements, for minimum requirements for energy
efficiency and meeting minimum building envelope
insulation requirements of UFC 3-101-01 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.

Wooden sashes have relatively high R-values, but
require relatively high maintenance.

**

Wood windows must consist of complete units including sash, glass, frame,
weatherstripping, [insect screen,] and hardware. Window units must meet
the Grade 40 requirements of AAMA/WDMA/CSA 101/I.S.2/A440 , except maximum
air infiltration must not exceed 0.00016 cu m per second 0.34 CFM per
linear foot of sash crack when tested under uniform static air pressure
difference of 75 pascals 1.57 psf. [Residential glazed systems (including
frames and glass) must be Energy Star qualified products as appropriate to
[Northern] [North/Central] [Southern] climate zone.][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 ht
by degree F in accordance with NFRC 100.]In addition to general hardware
requirements of AAMA/WDMA/CSA 101/I.S.2/A440 , provide hardware for various
window types as indicated below. Glass and glazing materials must conform
to Section 08 81 00 GLAZING. For good sash insulation performance,
preference must be given to engineered wood core clad in wood veneer or
PVC-wood composite (uninsulated), using post-industrial wood fiber and 100
percent post-consumer HDPE plastic. [Storm windows must conform to Section
08 51 69.10 ALUMINUM STORM WINDOWS]. [Wood members which will receive
transparent finish must be in one piece, not finger-jointed.]

2.3.1 Single-Hung and Double-Hung Windows

**
NOTE: Provide double-hung or single-hung windows
for living quarters, where storm sash are to be
provided or window air-conditioners used.
Single-hung have less air leakage and should be
considered over double-hung where feasible.

**

Provide with one sash fastener and two sash lifts, except provide one sash
lift when window is fitted with a balance that counterbalances weight of
sash.

2.3.2 Awning Windows (Top Hinged)

Awning window ventilators in same bay must operate [separately] [in
unison]. Provide two or more hinges, pivots, or sash-supporting arms for
each operative sash to allow easy operation, substantial support and
cleaning of both sides of sash from inside. Provide latches for securing
each sash if operating devices do not include locking features. Provide
operating devices for controlling position of sash, including full open,
tight close, and intermediate firm hold. Provide operating devices with

SECTION 08 52 00 Page 10

rotary operators of worm-gear type with wear-resistant and impact-resistant
gears or lever operators of lever handle, off-set arm type. Provide
venting sash with corrosion resistant steel hinges connected to top and
bottom rails of sash. When lever operators are used, operating arms must
be adjustable so that even sash edge contact can be maintained. Provide
compression-type weatherstripping.

2.3.3 Casement Windows

Provide two or more hinges, pivots, or sash-supporting arms for each
operative sash to allow easy operation, substantial support and cleaning of
both sides of sash from inside. Provide latches for securing each sash if
operating devices do not include locking features. Provide operating
devices for controlling the position of the operative sash, including full
open, tight close, and intermediate firm hold. Operating devices must
include rotary gears and adjustable operating arms so that even sash
contact can be maintained. Provide compression-type weatherstripping.

2.3.4 Horizontal-Sliding Windows

Provide latches, pulls, and corrosion resistant steel slides necessary to
control and secure window. Provide for cleaning of both sides of sash from
inside.

2.3.5 Stationary Windows

Provide fixed sash and basic frame in accordance with
AAMA/WDMA/CSA 101/I.S.2/A440 .

2.4 ACCESSORIES

2.4.1 Adhesives

**
NOTE: Adhesives are potential sources of VOCs in
indoor air. Using interior low-VOC products
contributes to the reduced VOC requirements in
Section 01 33 29 SUSTAINABILITY REPORTING.

**

Comply with applicable regulations regarding toxic and hazardous materials,
and as specified in Section 07 92 00 JOINT SEALANTS. For interior
application of joint sealants comply with applicable regulations regarding
reduced VOC's as specified in Section 07 92 00 JOINT SEALANTS and Section
01 33 29 SUSTAINABILITY REPORTING.

2.4.2 Fasteners

Provide fastener types as standard with the window manufacturer for
windows, trim, and accessories.

2.5 FINISHES

**
NOTE: Factory-applied finishes are typically more
durable and release fewer solvents to the
environment than field-applied finishes.

**

SECTION 08 52 00 Page 11

[2.5.1 Paint

Furnish windows with factory-primed surfaces which will be exempt from
first paint coat application required in Section 09 90 00 PAINTS AND
COATINGS.

][2.5.2 Vinyl (PVC) Cladding

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

**

Preservative treat all basic wood frame and sash members in accordance with
WDMA I.S.4 and Section 06 10 00 ROUGH CARPENTRY, except do not use
pentachlorophenol. Clad all exterior surfaces with rigid polyvinyl
sheathing, complying with ASTM D1784, class 14344-C, not less than 0.9 mm
35 mil average thickness.

][2.5.3 Aluminum Cladding

Preservative treat all basic wood frame and sash members in accordance with
WDMA I.S.4 , except do not use pentachlorophenol. Clad all exterior
surfaces with roll formed aluminum with joints sealed during assembly.
Aluminum clad frames and sash must meet performance requirements of
AAMA/WDMA/CSA 101/I.S.2/A440 .

2.5.3.1 Aluminum Finish

Factory finish with [anodic coating] [or] [organic coating].

2.5.3.2 Anodic Coating

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

**

Conform to AA DAF45. Finish must be [clear (natural), designation
AA-M10-C22-A31, Architectural Class II 0.010 to 0.0175 mm 0.4 mil to 0.7 mil
] [clear (natural), designation AA-M10-C22-A41, Architectural Class I
0.0175 mm 0.7 mil or thicker] [integral color-anodized, designation
AA-M10-C22-A32, Architectural Class II 0.010 to 0.0175 mm 0.4 mil to 0.7 mil
] [integral color-anodized, designation AA-M10-C22-A42, Architectural Class
I 0.0175 mm 0.7 mil or thicker] [electrolytically deposited color-anodized
designation AA-M10-C22-A34, Architectural Class II 0.010 to 0.0175 mm 0.4
mil to 0.7 mil] [electrolytically deposited color-anodized, designation
AA-M10-C22-A44, Architectural Class I 0.0175 mm 0.7 mil or thicker].
[Finish Color: [_____] [as indicated].]

2.5.3.3 Organic Coating

Clean and prime exposed aluminum surfaces. Provide [baked enamel finish in
accordance with AAMA 2603 with total dry film thickness not less than 0.020
mm 0.8 mil] [high performance finish in accordance with AAMA 2604 with
total dry film thickness of not less than 0.030 mm 1.2 mils]. Finish color
[_____] [as indicated].

SECTION 08 52 00 Page 12

] [2.6 INSECT SCREENS

ASTM D3656/D3656M , Class 2, 18 by 14 mesh, color [charcoal] [grey] [_____].
Aluminum frames to meet SMA 1004 .

][2.7 STORM SASH

As specified in Section 08 51 69.10 ALUMINUM STORM WINDOWS.

[2.7.1 Finishes

Factory finish exposed aluminum surfaces with anodic coating or organic
coating.

]] PART 3 EXECUTION

3.1 INSTALLATION

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

3.1.1 Wood and Wood Clad Windows

Install in accordance with the approved installation instructions. Securely
anchor windows in place. Install and seal windows in a manner that will
prevent entrance of water and wind.

[3.1.2 Insect Screen

Install screen panels in accordance with manufacturer's instructions.
Install aluminum framed screens in accordance with SMA 1004 .

][3.1.3 Storm Windows

Install storm windows in accordance with manufacturer's standards and
instructions.

] 3.2 ADJUSTMENTS

Make final adjustment for proper operation of ventilating unit after
glazing. Make adjustments to operating sash or ventilators to assure
smooth operation. Units must be weathertight when locked closed. Verify
products are properly installed, connected, and adjusted.

3.3 CLEANING

Clean windows on both exterior and interior in accordance with
manufacturer's recommendations.

 -- End of Section --

SECTION 08 52 00 Page 13

