
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 11 16 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-08 11 16 (November 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 11 16

ALUMINUM DOORS AND FRAMES

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 PERFORMANCE REQUIREMENTS
 1.2.1 Structural
 1.2.2 Air Infiltration
 1.2.3 Water Penetration
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 QUALITY CONTROL
 1.5.1 Shop Drawing Requirements
 1.5.2 Sample Requirements
 1.5.2.1 Finish Sample Requirements

PART 2 PRODUCTS

 2.1 DOORS AND FRAMES
 2.2 MATERIALS
 2.2.1 Anchors
 2.2.2 Weatherstripping
 2.2.3 Aluminum Alloy for Doors and Frames
 2.2.4 Fasteners
 2.2.5 Structural Steel
 2.2.6 Aluminum Paint
 2.3 FABRICATION
 2.3.1 Aluminum Frames
 2.3.2 Aluminum Doors
 2.3.2.1 Full Glazed Stile and Rail Doors
 2.3.2.2 Flush Doors
 2.3.3 Welding and Fastening
 2.3.4 Weatherstripping
 2.3.5 Anchors
 2.3.6 Provisions for Hardware
 2.3.7 Provisions for Glazing
 2.3.8 Finishes
 2.3.8.1 Anodic Coating

SECTION 08 11 16 Page 1

 2.3.8.2 Organic Coating

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 PROTECTION FROM DISSIMILAR MATERIALS
 3.2.1 Dissimilar Metals
 3.2.1.1 Protection
 3.2.2 Drainage from Dissimilar Metals
 3.2.3 Masonry and Concrete
 3.2.4 Wood or Other Absorptive Materials
 3.3 CLEANING
 3.4 PROTECTION

-- End of Section Table of Contents --

SECTION 08 11 16 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 11 16 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-08 11 16 (November 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 11 16

ALUMINUM DOORS AND FRAMES
08/08

**
NOTE: This guide specification covers aluminum
doors and frames intended for use principally as
main entrance and vestibule doors, and for prominent
interior doors from lobbies and similar spaces in
buildings of public access where appearance is a
major factor.

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. Size of door openings; thickness, swing and
travel of doors; whether flush, paneled, glazed, or
louvered; width of stiles and rails

2. Elevations of each door and frame type, at 1:50
1/4 inch scale

3. Details of head, jamb, sill, mullions, and
transom sections; key sections to door frame
elevations; type and spacing of anchors

4. Type and thickness of glazing required and
method of glazing

SECTION 08 11 16 Page 3

5. Details of weatherstripping for exterior doors

6. Amount of free area for louvers

7. A separate number for each door opening on door
schedule

**

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 in 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

ASTM INTERNATIONAL (ASTM)

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

SECTION 08 11 16 Page 4

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

ASTM E1300 (2012a; E 2012) Determining Load
Resistance of Glass in Buildings

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

ASTM F1642 (2012) Standard Test Method for Glazing
and Glazing Systems Subject to Airblast
Loadings

ASTM F2248 (2012) Standard Practice for Specifying an
Equivalent 3-Second Duration Design
Loading for Blast Resistant Glazing
Fabricated with Laminated Glass

1.2 PERFORMANCE REQUIREMENTS

1.2.1 Structural

**
NOTE: Include the bracketed statement for static
load, frame deformation, minimum glazing frame
bite,and frame connection requirements when
personnel density is greater than one person per 40
square meters 430 square feet and minimum AT/FP
standoff distances are met. This provision is not
required for guard type facilities, single and
duplex detached family housing. The requirements
are specified in UFC 4-010-01, "DoD Minimum
Antiterrorism Standards for Buildings".

**

[Exterior doors, frames and hardware shall be designed to resist equivalent
static design loads in accordance with ASTM F1642. Frame deflections shall
not exceed L/160 of the unsupported member lengths. Equivalent static
design loads for connections of window or door frame to the surrounding
walls or hardware and associated connections, and glazing stop connections

SECTION 08 11 16 Page 5

shall be in accordance with ASTM F2248 and ASTM E1300. Design supporting
elements and their connections based on their ultimate capacities. Provide
calculations of a Professional Engineer that substantiates compliance with
these requirements. Use frames that provide an equivalent level of
performance.]Shapes and thicknesses of framing members shall be
sufficient to withstand [a design wind load of not less than [1.4] [_____]
kPa [30] [_____] pounds per square foot of supported area] [the design wind
load indicated] with a deflection of not more than 1/175 times the length
of the member and a safety factor of not less than 1.65. Provide glazing
beads, moldings, and trim of not less than 1.25 mm 0.050 inch nominal
thickness.

1.2.2 Air Infiltration

When tested in accordance with ASTM E283, air infiltration shall not exceed
2.63 by 10-5 cms per square meter 0.06 cubic feet per minute per square foot
of fixed area at a test pressure of 0.30 kPa 6.24 pounds per square foot (
80 kilometers 50 mile per hour wind).

1.2.3 Water Penetration

When tested in accordance with ASTM E331, there shall be no water
penetration at a pressure of 0.38 kPa 8 pounds per square foot of fixed
area.

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
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 11 16 Page 6

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

Doors[, windows] and frames; G [, [_____]]

Show elevations of each door type, size of doors and frames, metal
gages, details of door and frame construction, methods of
anchorage, glazing details, weatherstripping, provisions for and
location of hardware, and details of installation.

SD-04 Samples

Finish sample

SD-05 Design Data

Structural calculations for deflection; G [, [_____]]

SD-08 Manufacturer's Instructions

Doors and frames

Submit detail specifications and instructions for installation,
adjustments, cleaning, and maintenance.

1.4 DELIVERY, STORAGE, AND HANDLING

Inspect materials delivered to the site for damage. Unload and store with
minimum handling. Provide storage space in dry location with adequate
ventilation, free from dust or water, and easily accessible for inspection
and handling. Stack materials on nonabsorptive strips or wood platforms.
Do not cover doors and frames with tarps, polyethylene film, or similar
coverings. Protect finished surfaces during shipping and handling using
manufacturer's standard method, except that no coatings or lacquers shall
be applied to surfaces to which caulking and glazing compounds must adhere.

1.5 QUALITY CONTROL

1.5.1 Shop Drawing Requirements

Drawings shall indicate elevations of doors[, windows] and frames,
full-size sections, thickness 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,]

SECTION 08 11 16 Page 7

[method and materials for weatherstripping,] [material and method of
attaching subframes,] [trim,] installation details, and other related items.

1.5.2 Sample Requirements

1.5.2.1 Finish Sample Requirements

Submit color chart of standard factory-finish color coatings.

PART 2 PRODUCTS

2.1 DOORS AND FRAMES

Swing-type aluminum doors and frames of size, design, and location
indicated. Provide doors complete with frames, framing members [,
subframes] [, transoms] [, adjoining sidelights] [, adjoining window wall]
[, trim], and accessories.

2.2 MATERIALS

2.2.1 Anchors

Stainless steel [or steel with hot-dipped galvanized finish].

2.2.2 Weatherstripping

Continuous wool pile, silicone treated, or type recommended by door
manufacturer.

2.2.3 Aluminum Alloy for Doors and Frames

 ASTM B221M ASTM B221, Alloy 6063-T5 for extrusions. ASTM B209M ASTM B209,
alloy and temper best suited for aluminum sheets and strips.

2.2.4 Fasteners

Hard aluminum or stainless steel.

2.2.5 Structural Steel

ASTM A36/A36M.

2.2.6 Aluminum Paint

Aluminum door manufacturer's standard aluminum paint.

2.3 FABRICATION

2.3.1 Aluminum Frames

Extruded aluminum shapes with contours approximately as indicated. Provide
removable glass stops and glazing beads for frames accommodating fixed
glass. Use countersunk stainless steel Phillips screws for exposed
fastenings, and space not more than 300 mm 12 inches on center. Mill
joints in frame members to a hairline fit, reinforce, and secure
mechanically.

SECTION 08 11 16 Page 8

2.3.2 Aluminum Doors

Of type, size, and design indicated and not less than 45 mm 1-3/4 inch
thick. Minimum wall thickness, 3 mm 0.125 inch, except beads and trim,
1.25 mm 0.050 inch. Door sizes shown are nominal and shall include standard
clearances as follows: 2.5 mm 0.093 inch at hinge and lock stiles, 3 mm
0.125 inch between meeting stiles, 3 mm 0.125 inch at top rails, 5 mm 0.187
inch between bottom and threshold, and 17 mm 0.687 inch between bottom and
floor. [Bevel single-acting doors 2 or 3 mm 0.063 or 0.125 inch at lock,
hinge, and meeting stile edges.] [Double-acting doors shall have rounded
edges at hinge stile, lock stile, and meeting stile edges.]

2.3.2.1 Full Glazed Stile and Rail Doors

Doors shall have [narrow] [medium] [wide] stiles and rails as indicated.
Fabricate from extruded aluminum hollow seamless tubes or from a
combination of open-shaped members interlocked or welded together. Fasten
top and bottom rail together by means of welding or by 10 or 13 mm 3/8 or
1/2 inch diameter cadmium-plated tensioned steel tie rods. Provide an
adjustable mechanism of jack screws or other methods in the top rail to
allow for minor clearance adjustments after installation.

2.3.2.2 Flush Doors

**
NOTE: The optional types of door construction may
not be suitable for use in all facilities. Delete
any option listed not considered desirable for a
particular usage or for use in a particular facility.

**

Use facing sheets with [a vertical ribbed] [an embossed] [or] [a plain
smooth] surface. Use one of the following constructions:

a. A phenolic resin-impregnated kraft paper honeycomb core, surrounded at
edges and around glass and louvered areas with extruded aluminum
shapes. The impregnation of core shall have a minimum of 18 percent
resin content. Provide sheet aluminum door facings, not less than 0.8
mm 0.032 inch thick laminated to a 2.5 mm 0.10 inch thick tempered
hardboard backing, and bond the backing to the honeycomb core. Bond
facing sheets to core under heat and pressure with a thermosetting
adhesive, and mechanically lock to the extruded edge members.

b. A phenolic resin-impregnated kraft paper honeycomb core. Use aluminum
facing sheets not less than 1.25 mm 0.050 inch thick and form into two
pans which will eliminate seams on the faces. Bond honeycomb core to
the face sheets using an epoxy resin or contact cement-type adhesive.

c. A solid fibrous core, surrounded at edges and around glass and louvered
areas and cross-braced at intermediate points with extruded aluminum
shapes. Use aluminum facing sheets of not less than 1.25 mm 0.050 inch
thickness. Bond facing sheets to core under heat and pressure with a
thermosetting adhesive, and mechanically lock to the extruded edge
members.

d. Form from extruded tubular stiles and rails mitered at corners,
reinforce, and continuously weld at miters. Facing sheets shall
consist of 0.8 mm 0.032 inch thick sheet aluminum internally reinforced
with aluminum channels or Z-bars placed horizontally not more than 400

SECTION 08 11 16 Page 9

mm 16 inch apart and extending full width of panel. Fit spaces between
reinforcing with sound-deadening insulation. Facing sheets shall
finish flush with faces of stiles and rails and be welded to
reinforcing bars or channels and to stiles and rails.

e. Form from an internal grid system composed of extruded aluminum tubular
sections. Provide extruded aluminum tubular sections at both sides,
and at perimeters of louver and glass cutouts. Provide three extruded
aluminum tubular sections at top and bottom of door. Wall thickness of
tubular sections shall be not less than 2.25 mm 0.09 inch except that
lock rail shall be not less than 3 mm0.125 inch thick, hinge lock rail
shall be not less than 3 mm 0.125 inch thick, and hinge rail edge shall
be not less than 5 mm 0.19 inch thick. Fill spaces in door with
mineral insulation. Facing sheets shall be of aluminum not less than
2.25 mm 0.09 inch thick.

f. Form from extruded aluminum members at top and bottom, both sides, and
at perimeters of louver and glass cutouts. Wall sections of extruded
aluminum members shall be not less than 2.25 mm 0.09 inch thick and be
properly reinforced for application of hardware. Framing members shall
be covered on both sides with aluminum facing sheets not less than 2 mm
0.064 inch thick. Fill door with foamed-in urethane with a 48 kg per
cubic meter 3 pound density.

2.3.3 Welding and Fastening

Where possible, locate welds on unexposed surfaces. Dress welds on exposed
surfaces smoothly. Select welding rods, filler wire, and flux to produce a
uniform texture and color in finished work. Remove flux and spatter from
surfaces immediately after welding. Exposed screws or bolts will be
permitted only in inconspicuous locations, and shall have countersunk
heads. Weld concealed reinforcements for hardware in place.

2.3.4 Weatherstripping

**
NOTE: Maximum air leakage rates are 2.19 by 10-5
cms per sq. m 0.5 cfm per sq. ft. of door area for
residential swinging doors and 5.48 by 10-5 cms per
sq. m 1.25 cfm per sq. ft. of door area for
non-residential doors. Both of the air leakage
rates assume the use of threshold and sweepstrip.
Coordinate with Section 08 71 00 DOOR HARDWARE.

**

Provide on stiles and rails of exterior doors. Fit into slots which are
integral with doors or frames. Weatherstripping shall be replaceable
without special tools, and adjustable at meeting rails of pairs of doors.
Installation shall allow doors to swing freely and close positively. Air
leakage of a single leaf weatherstripped door shall not exceed [2.19 by
10-5] [5.48 by 10-5] cubic meter per second of air per square meter [0.5]
[1.25] cubic feet per minute of air per square foot of door area when
tested in accordance with ASTM E283.

2.3.5 Anchors

On the backs of subframes, provide anchors of the sizes and shapes
indicated for securing subframes to adjacent construction. Anchor transom
bars at ends and mullions at head and sill. [Where indicated, reinforce

SECTION 08 11 16 Page 10

vertical mullions with structural steel members of sufficient length to
extend up to the overhead structural slab or framing and secure thereto.]
[Reinforce and anchor freestanding door frames to floor construction as
indicated on approved shop drawings and in accordance with manufacturer's
recommendation.] Place anchors [as indicated] [near top and bottom of each
jamb and at intermediate points not more than 635 mm 25 inch apart].

2.3.6 Provisions for Hardware

**
NOTE: This guide specification requires that
hardware and glazing for aluminum doors be specified
in their respective sections of the project
specification.

**

**
NOTE: Where items of hardware such as operating
mechanism for balanced doors, integral push bars,
concealed closing devices, and special panic bolts
for exceptionally narrow stile doors are designed as
an integral part of door or frame construction, it
may be necessary to revise specification so these
items are furnished as part of door and frame unit.
When accessories, such as finger guards, electric
strikes, automatic power operators, and special
thresholds are required, add as necessary.

**

Coordinate with Section 08 71 00 DOOR HARDWARE. Deliver hardware templates
and hardware (except field-applied hardware) to the door manufacturer for
use in fabrication of aluminum doors and frames. Cut, reinforce, drill,
and tap doors and frames at the factory to receive template hardware.
Provide doors to receive surface-applied hardware, except push plates, kick
plates, and mop plates, with reinforcing only; drill and tap in the field.
Provide hardware reinforcements of stainless steel or steel with hot-dipped
galvanized finish, and secure with stainless steel screws. [Provide
reinforcement in core of flush doors as required to receive locks, door
closers, and other hardware.]

2.3.7 Provisions for Glazing

**
NOTE: This guide specification requires that
hardware and glazing for aluminum doors be specified
in their respective sections of the project
specification.

**

Provide extruded aluminum snap-in glazing beads on interior side of doors.
Provide extruded aluminum, theft-proof, snap-in glazing beads or fixed
glazing beads on exterior or security side of doors. Glazing beads shall
have vinyl insert glazing gaskets. Design glazing beads to receive glass
of thickness indicated or specified.

2.3.8 Finishes

**
NOTE: Specify finish designation AA-M10-C22-A31,

SECTION 08 11 16 Page 11

Architectural Class II clear (natural) anodized
finish or AA-M10-C22-A32, Architectural Class II
color-anodized finish, when doors will not be
subject to excessive wear or abrasion and will be
regularly cleaned and maintained. Specify finish
designation AA-M10-C22-A41, Architectural Class I
clear (natural) anodized finish or AA-M10-C22-A42,
Architectural Class I color-anodized finish, when
doors will be subject to excessive wear and will not
be regularly cleaned and maintained. Also specify
these designations (Class I) when doors will be used
in highly corrosive industrial atmospheres where
dust, gases, salts, and other destructive elements
that attack metal are in existence. Color-anodized
finish is available in medium bronze, dark bronze,
and black. Where revolving aluminum doors and
frames are shown in connection with aluminum swing
doors, exercise care to obtain matching color and
finish of the two door types.

**

Provide exposed aluminum surfaces with [mill finish] [factory finish of
anodic coating or organic coating].

2.3.8.1 Anodic Coating

Clean exposed aluminum surfaces and provide an anodized finish conforming
to AA DAF45. Finish shall be [clear (natural), designation AA-M10-C22-A31,
Architectural Class II 0.01 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 0.01 to 0.0175 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 0.01 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]. [Color shall be
[_____] [as indicated].]

2.3.8.2 Organic Coating

**
NOTE: Specify baked enamel finish as an option to
Class II anodized. Specify high-performance finish
as an option to Class I anodized.

**

Clean and prime exposed aluminum surfaces. Provide [a baked enamel finish
in accordance with AAMA 2603 with total dry film thickness not less than
0.02 mm 0.8 mil] [a high-performance finish in accordance with AAMA 2604
with total dry film thickness of not less than 0.03 mm 1.2 mils]. The
finish color shall be [_____] [as indicated].

PART 3 EXECUTION

3.1 INSTALLATION

Plumb, square, level, and align frames and framing members to receive doors
[, transoms] [, adjoining sidelights] [, and] [, adjoining window walls].

SECTION 08 11 16 Page 12

Anchor frames to adjacent construction as indicated and in accordance with
manufacturer's printed instructions. Anchor bottom of each frame to rough
floor construction with 2.4 mm 3/32 inch thick stainless steel angle clips
secured to back of each jamb and to floor construction; use stainless steel
bolts and expansion rivets for fastening clip anchors. Hang doors to
produce clearances specified in paragraph entitled "Aluminum Doors," of
this section. After erection and glazing, adjust doors and hardware to
operate properly.

3.2 PROTECTION FROM DISSIMILAR MATERIALS

3.2.1 Dissimilar Metals

Where aluminum surfaces come in contact with metals other than stainless
steel, zinc, or small areas of white bronze, protect from direct contact to
dissimilar metals.

3.2.1.1 Protection

Provide one of the following systems to protect surfaces in contact with
dissimilar metals:

a. Paint the dissimilar metal with one coat of heavy-bodied bituminous
paint.

b. Apply a good quality elastomeric sealant between the aluminum and the
dissimilar metal.

c. Paint the dissimilar metal with one coat of primer and one coat of
aluminum paint.

d. Use a nonabsorptive tape or gasket in permanently dry locations.

3.2.2 Drainage from Dissimilar Metals

In locations where drainage from dissimilar metals has direct contact with
aluminum, provide protective paint to prevent aluminum discoloration.

3.2.3 Masonry and Concrete

Provide aluminum surfaces in contact with mortar, concrete, or other
masonry materials with one coat of heavy-bodied bituminous paint.

3.2.4 Wood or Other Absorptive Materials

Provide aluminum surfaces in contact with absorptive materials subject to
frequent moisture, and aluminum surfaces in contact with treated wood, with
two coats of aluminum paint or one coat of heavy-bodied bituminous paint.
In lieu of painting the aluminum, the Contractor shall have the option of
painting the wood or other absorptive surface with two coats of aluminum
paint and sealing the joints with elastomeric sealant.

3.3 CLEANING

Upon completion of installation, clean door and frame surfaces in
accordance with door manufacturer's written recommended procedure. Do not
use abrasive, caustic, or acid cleaning agents.

SECTION 08 11 16 Page 13

3.4 PROTECTION

Protect doors and frames from damage and from contamination by other
materials such as cement mortar. Prior to completion and acceptance of the
work, restore damaged doors and frames to original condition, or replace
with new ones.

 -- End of Section --

SECTION 08 11 16 Page 14

