
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 41 13 (February 2011)
 Change 1 - 11/12

Preparing Activity: NASA Superseding
 UFGS-08 41 13 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in Agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 41 13

ALUMINUM-FRAMED ENTRANCES AND STOREFRONTS

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.2.1 Pre-Installation Meetings
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Qualifications
 1.4.1.1 Installer Qualifications
 1.4.1.2 Manufacturer Qualifications
 1.4.2 Single Source Responsibility
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Ordering
 1.5.2 Packing, Shipping, Handling and Unloading
 1.5.3 Storage and Protection
 1.6 PROJECT / SITE CONDITIONS
 1.6.1 Field Measurements

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements for Aluminum (Entrances and Components)
 2.1.1.1 Material Standard
 2.1.1.2 Tolerances
 2.1.2 Performance Requirements
 2.1.2.1 Air Infiltration
 2.1.2.2 Wind Loads
 2.1.2.3 Deflection
 2.1.2.4 Condensation Resistance and Thermal Transmittance
 2.1.2.5 Water Infiltration
 2.2 FABRICATION
 2.2.1 Entrance System Fabrication
 2.2.2 Shop Assembly
 2.2.2.1 Welding
 2.2.3 Fabrication Tolerance

SECTION 08 41 13 Page 1

 2.2.3.1 Material Cuts
 2.2.3.2 Maximum Offset At Consecutive Members
 2.2.3.3 Maximum Offset At Glazing Pocket Corners
 2.2.3.4 Joints
 2.2.3.5 Variation
 2.2.3.6 Flatness
 2.3 ACCESSORIES
 2.3.1 Fasteners
 2.3.2 Perimeter Anchors
 2.3.3 Standard Entrance Hardware
 2.3.3.1 Weatherstripping
 2.3.3.2 Threshold
 2.3.3.3 Offset Pivots
 2.3.3.4 Panic Device
 2.3.3.5 Closer
 2.3.3.6 Security Lock/Dead Lock
 2.3.3.7 Cylinder(s)/Thumb-turn
 2.3.3.8 Cylinder Guard
 2.4 RELATED MATERIALS
 2.4.1 Sealants
 2.4.2 Glass

PART 3 EXECUTION

 3.1 EXAMINATION
 3.1.1 Site Verification of Conditions
 3.2 INSTALLATION
 3.2.1 Preparation
 3.2.1.1 Adjacent Surfaces Protection
 3.2.1.2 Aluminum Surface Protection
 3.2.2 Adjusting
 3.2.3 Related Products Installation Requirements
 3.2.3.1 Sealants (Perimeter)
 3.2.3.2 Glass
 3.2.3.3 Reference
 3.3 PROTECTION AND CLEANING
 3.3.1 Protection
 3.3.2 Cleaning
 3.4 WARRANTY

-- End of Section Table of Contents --

SECTION 08 41 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 41 13 (February 2011)
 Change 1 - 11/12

Preparing Activity: NASA Superseding
 UFGS-08 41 13 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in Agreement with UMRL dated April 2016
**

SECTION 08 41 13

ALUMINUM-FRAMED ENTRANCES AND STOREFRONTS
02/11

**
NOTE: This guide specification covers the
requirements for Aluminum Entrances, glass and
glazing, door hardware and components.

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
Reference Wizard's Check Reference feature to update
the issue dates.

SECTION 08 41 13 Page 3

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.

AMERICAN ARCHITECTURAL MANUFACTURERS ASSOCIATION (AAMA)

AAMA 1503 (2009) Voluntary Test Method for Thermal
Transmittance and Condensation Resistance
of Windows, Doors and Glazed Wall Sections

AAMA 501 (2015) Methods of Test for Exterior Walls

AAMA 503 (2014) Voluntary Specification for Field
Testing of Newly Installed Storefronts,
Curtain Walls and Sloped Glazing Systems

AAMA 800 (2010) Voluntary Specifications and Test
Methods for Sealants

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI Z97.1 (2009; Errata 2010) Safety Glazing
Materials Used in Buildings - Safety
Performance Specifications and Methods of
Test

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE 7 (2010; Errata 2011; Supp 1 2013) Minimum
Design Loads for Buildings and Other
Structures

ASTM INTERNATIONAL (ASTM)

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 E1105 (2000; R 2008) Standard Test Method for
Field Determination of Water Penetration
of Installed Exterior Windows, Skylights,
Doors, and Curtain Walls, by Uniform or
Cyclic Static Air Pressure Difference

ASTM E1424 (1991; R 2008) Standard Test Method for
Determining the Rate of Air Leakage
Through Exterior Windows, Curtain Walls,
and Doors Under Specified Pressure and

SECTION 08 41 13 Page 4

Temperature Differences Across the Specimen

ASTM E1886 (2013a) Standard Test Method for
Performance of Exterior Windows, Curtain
Walls, Doors, and Impact Protective
Systems Impacted by Missile(s) and Exposed
to Cyclic Pressure Differentials

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 E783 (2002; R 2010) Standard Test Method for
Field Measurement of Air Leakage Through
Installed Exterior Windows and Doors

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

BUILDERS HARDWARE MANUFACTURERS ASSOCIATION (BHMA)

ANSI/BHMA A156.10 (2011) Power Operated Pedestrian Doors

ANSI/BHMA A156.4 (2013) Door Controls - Closers

GLASS ASSOCIATION OF NORTH AMERICA (GANA)

GANA Glazing Manual (2004) Glazing Manual

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

16 CFR 1201 Safety Standard for Architectural Glazing
Materials

UNDERWRITERS LABORATORIES (UL)

UL 325 (2013; Reprint May 2015) Door, Drapery,
Gate, Louver, and Window Operators and
Systems

1.2 ADMINISTRATIVE REQUIREMENTS

1.2.1 Pre-Installation Meetings

Conduct pre-installation meeting to verify project requirements, substrate
conditions, manufacturer's installation instructions, and manufacturer's
warranty requirements.

SECTION 08 41 13 Page 5

Within [30] [_____] days of the Contract Award, submit the following for
review and approval by the Contracting Officer:

Listing of product installations

Sample warranty

Finish and color samples

Manufacturer's catalog data

Installation drawings

Fabrication drawings for custom fabrications

Concurrently submit certified test reports showing compliance with
specified performance characteristics and UL 325 for the following:

a. Air Infiltration ASTM E783

b. Wind Load (Resistance) AAMA 501

c. Deflection ASTM F1642

d. Condensation Resistance and Thermal Transmittance Performance
Requirements

e. Water Infiltration ASTM E1105

f. Structural Requirements ASTM F1642

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

SECTION 08 41 13 Page 6

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-01 Preconstruction Submittals

Sample Warranty[; G [, [____]]]

Listing of Product Installations[; G [, [____]]]

SD-02 Shop Drawings

Installation Drawings[; G [, [____]]]

[Fabrication Drawings[; G [, [____]]]
]

SD-03 Product Data

Manufacturer's Catalog Data[; G [, [____]]]

SD-04 Samples

Finish and Color Samples[; G [, [____]]]

SD-06 Test Reports

Certified Test Reports[; G [, [____]]]

SD-07 Certificates

Manufacturer's Product Warranty[; G [, [____]]]

1.4 QUALITY ASSURANCE

1.4.1 Qualifications

1.4.1.1 Installer Qualifications

Provide documentation of Installer experience [as determined by Contractor]
to perform work of this section, who has specialized in the installation of

SECTION 08 41 13 Page 7

work similar to that required for this project, and who is acceptable to
product manufacturer.

1.4.1.2 Manufacturer Qualifications

Manufacturers are acceptable providing they meet the requirements specified
in this section and project drawings.

Ensure manufacturer is capable of providing field service representation
during construction, approving acceptable installer and approving
application method.

1.4.2 Single Source Responsibility

When aluminum entrances are part of a building enclosure system, including
storefront framing, windows, curtain wall system and related products,
provide building enclosure system products from a single source
manufacturer.

Provide design, structural engineering, and custom fabrication for door
portal system and supply of all components, materials, and products based
on a single manufacturer of sole responsibility. Provision of products
from numerous sources for site assembly without complete single source
design and supply responsibility is not acceptable. Work items and
components to be fabricated or supplied by single source are:

**
NOTE: Edit the following list to reflect components
required for glass wall and door portal assembly.
Verify that sole source responsibility requirement
is included in other sections.

**

a. Door assemblies to be installed in door portal as specified in [Section
08 11 16 ALUMINUM DOORS AND FRAMES][_____].

b. Glazed wall to be constructed around door portal as specified in [this
Section][_____].

c. Door operating hardware to be installed on or within door portal as
specified in Section 08 71 00 DOOR HARDWARE.

d. Glass as specified in [Section 08 81 00 GLAZING][_____].

1.5 DELIVERY, STORAGE, AND HANDLING

1.5.1 Ordering

Comply with manufacturer's ordering instructions and lead-time requirements
to avoid construction delays.

1.5.2 Packing, Shipping, Handling and Unloading

Deliver materials in manufacturer's original, unopened, undamaged
containers with identification labels intact.

1.5.3 Storage and Protection

Store materials protected from exposure to harmful weather conditions.

SECTION 08 41 13 Page 8

Handle storefront material and components to avoid damage. Protect
storefront material against damage from elements, construction activities,
and other hazards before, during and after storefront installation.

1.6 PROJECT / SITE CONDITIONS

1.6.1 Field Measurements

Verify actual measurements/openings by field measurements before
fabrication; show recorded measurements on shop drawings. Coordinate field
measurements, fabrication schedule with construction progress to avoid
construction delays.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

This Specification includes aluminum entrances, glass and glazing, door
hardware, and components.

Type of Aluminum Entrance includes:

Impact Resistance Entrances; medium stile, 88.9 mm 3-1/2 inch vertical
face dimension, 44.45 mm 1-3/4 inch depth, interior structural silicone
glazed, high traffic/impact resistant applications.

2.1.1 Design Requirements for Aluminum (Entrances and Components)

Design, size components, and install door portal system to withstand these
loads without breakage, loss, failure of seals, product deterioration, and
other defects, AAMA 503.

a. Dead and Live Loads: Determined by ASCE 7 and calculated in accordance
with applicable codes.

b. Seismic Loads: Design and install system to comply with applicable
seismic requirements for project location as defined by Section 1613 of
the International Building Code (IBC).

c. Effects of applicable wind load acting inward and outward normal to
plane of wall in accordance with ASTM E330/E330M .

d. Thermal Loads And Movement:

(1) Ambient Temperature Range: [[67][_____] degrees C.][
[120][_____] degrees F.]

(2) Material Surfaces Range: [[100][_____] degrees C.][[180][_____]
degrees F.]

e. Provide and install weatherstripping, exterior gaskets, sealants, and
other accessories to resist water and air penetration.

f. Impact Protective Systems ASTM E1886.

2.1.1.1 Material Standard

ASTM B221 ASTM B221M; 6063-T5 alloy and tempered.

SECTION 08 41 13 Page 9

Provide door stile and rail face dimensions of the entrance doors as
follows:

 Vertical Stile Top Rail Bottom Rail

 8.89 cm 8.89 cm 16.51

 Vertical Stile Top Rail Bottom Rail

 3-1/2 inches 3-1/2 inches 6-1/2 inches

Provide major portions of the door members at 0.3175 cm.125 inches nominal
in thickness and glazing molding to be 0.127 cm .050 inches thick.

2.1.1.2 Tolerances

Reference to tolerances for wall thickness and other cross-sectional
dimensions of entrance members are nominal and in compliance with Aluminum
Standards and Data, published by The Aluminum Association.

Provide either EPDM elastomeric extrusions or thermoplastic elastomer
glazing gaskets. Structural silicone sealant is required.

2.1.2 Performance Requirements

2.1.2.1 Air Infiltration

Submit certified test reports showing compliance with specified performance
characteristics as follows:

a. For single acting offset pivot, butt hung or continuous geared hinge
entrances in the closed and locked position, test the specimen in
accordance with ANSI/BHMA A156.10 , and ASTM E283 at a pressure
differential of 7.7.67 kilogram/square meter 1.57 psf for pairs of
doors; maximum infiltration for a pair of 2.13 meter by 2.44 meter 7
foot - 0 inch by 8 foot - 0 inch entrance doors and frame is 0.034
cubic meters per minute/square meter 1.2 cfm/ft2.

b. Maximum allowable infiltration, for a completed storefront system is
not to exceed 0.0017 cubic meters/square meter 0.06 cfm/square foot
when tested in accordance with ASTM E1424 at differential static
pressure of 299 Pa 6.24 psf.

2.1.2.2 Wind Loads

Provide completed storefront system capable of withstanding wind pressure
loads, normal to the wall plane indicated, as follows:

a. Exterior Walls

(1) Positive Pressure: [_____] kilogram/square meter [_____] psf

(2) Negative Pressure: [_____] kilogram/square meter [_____] psf

b. Interior Walls: (pressure acting in either direction) [_____]
kilogram/square meter [_____] psf

SECTION 08 41 13 Page 10

2.1.2.3 Deflection

Submit certified test reports showing compliance with specified performance
characteristics as follows:

The maximum allowable deflection in any member when tested in
accordance with ASTM E330/E330M with allowable stress in accordance
with AA Specifications for Aluminum Structures is L/175 or 19.1 mm 3/4
inches maximum.

2.1.2.4 Condensation Resistance and Thermal Transmittance

Submit certified test reports showing compliance with specified performance
characteristics as follows:

a. U-Value Requirements:

(1) Perform test in accordance with AAMA 1503 procedure and on the
configuration specified therein.

(2) Thermal Transmittance ("U" Value) maximum [_____][3.69 W/sqm/deg
C] at [_____][24.14] kmph [_____][0.65 (6250) BTU/hr/sf/deg F] at
[15] mph exterior wind.

b. CRF Class Requirements:

(1) Perform test in accordance with AAMA 1503.

(2) Condensation Resistance Factor Requirements (CRF) minimum [_____].

2.1.2.5 Water Infiltration

Submit certified test reports showing compliance with specified performance
characteristics as follows:

System is designed to provide no uncontrolled water when tested in
accordance with ASTM E331 at a static pressure of 956 Pa 8 psf.

2.2 FABRICATION

2.2.1 Entrance System Fabrication

Provide door corner construction consisting of mechanical clip fastening,
SIGMA deep penetration plug welds and 2.8575 cm 1-1/8 inch long fillet
welds inside and outside of all four corners. Provide hook-in type
exterior glazing stop with EPDM glazing gaskets reinforced with
non-stretchable cord. Provide interior glazing stop mechanically fastened
to the door member incorporating a silicone compatible spacer used with
silicone sealant.

Accurately fit and secure joints and corners. Make joints hairline in
appearance. Prepare components with internal reinforcement for door
hardware. Arrange fasteners and attachments to conceal from view.

2.2.2 Shop Assembly

Fabricate and assemble units with joints only at intersection of aluminum
members with hairline joints; rigidly secure, and sealed in accordance with
manufacturer's recommendations.

SECTION 08 41 13 Page 11

2.2.2.1 Welding

Conceal welds on aluminum members in accordance with AWS recommendations or
methods recommended by manufacturer. Members showing welding bloom or
discoloration on finish or material distortion will be rejected.

2.2.3 Fabrication Tolerance

Fabricate and assemble units with joints only at intersection of aluminum
members with hairline joints; rigidly secure, and sealed in accordance with
manufacturer's recommendations.

Fabricate aluminum entrances in accordance with entrance manufacturer's
prescribed tolerances.

2.2.3.1 Material Cuts

Square to 0.8 mm 1/32 inch off square, over largest dimension;
proportionate amount of 0.8 mm 1/32 inch on the two dimensions.

[2.2.3.2 Maximum Offset At Consecutive Members

0.4 mm 1/64 inch in alignment between two consecutive members in line, end
to end.

][2.2.3.3 Maximum Offset At Glazing Pocket Corners

0.4 mm 1/64 inch between framing members at glazing pocket corners.

] 2.2.3.4 Joints

(Between adjacent members in same assembly: Hairline and square to
adjacent member.

2.2.3.5 Variation

In squaring diagonals for doors and fabricated assemblies: 1.6 mm 1/16 inch.

2.2.3.6 Flatness

For doors and fabricated assemblies: 1.6 mm plus/minus 1/16 inch of
neutral plane.

2.3 ACCESSORIES

2.3.1 Fasteners

Provide stainless steel where exposed.

2.3.2 Perimeter Anchors

When steel anchors are used, provide insulation between steel material and
aluminum material to prevent galvanic action.

SECTION 08 41 13 Page 12

2.3.3 Standard Entrance Hardware

2.3.3.1 Weatherstripping

Equip meeting stiles on pairs of doors with an adjustable astragal
utilizing wool pile with polymeric fin.

Provide door weatherstripping on a single acting offset pivot or butt hung
door and frame (single or pairs) comprised of a thermoplastic elastomer
weatherstripping on a tubular shape with a semi-rigid polymeric backing.

Provide Sill Sweep Strips: EPDM blade gasket sweep strip in an aluminum
extrusion applied to the interior exposed surface of the bottom rail with
concealed fasteners. (Provide as necessary to meet specified performance
tests.)

2.3.3.2 Threshold

Provide extruded aluminum threshold, one piece per door opening, with
ribbed surface.

2.3.3.3 Offset Pivots

Provide manufacturer's standard top and bottom pivots with one intermediate
offset pivot.

2.3.3.4 Panic Device

Provide manufacturer's recommended standard panic hardware.

2.3.3.5 Closer

Provide surface closer only per ANSI/BHMA A156.4 .

2.3.3.6 Security Lock/Dead Lock

Provide A/R MS 1850A lock with (2) A/R 1871 cylinder operated flush bolts.

2.3.3.7 Cylinder(s)/Thumb-turn

Provide manufacturer's recommended standard.

2.3.3.8 Cylinder Guard

Manufacturer standard.

2.4 RELATED MATERIALS

2.4.1 Sealants

[Refer to Section 07 92 00 JOINT SEALANTS.]Ensure all sealants conform to
AAMA 800.

2.4.2 Glass

Refer to Section 08 81 00 GLAZING.

SECTION 08 41 13 Page 13

PART 3 EXECUTION

3.1 EXAMINATION

3.1.1 Site Verification of Conditions

Verify substrate conditions (which have been previously installed under
other sections) are acceptable for product installation in accordance with
manufacturer's instructions.

Verify openings are sized to receive storefront system and sill plate is
level in accordance with manufacturer's acceptable tolerances.

3.2 INSTALLATION

Install entrance system in accordance with manufacturer's instructions and
AAMA storefront and entrance guide specifications manual. Attach to
structure to permit sufficient adjustment to accommodate construction
tolerances and other irregularities. Provide alignment attachments and
shims to permanently fasten system to building structure. Align assembly
plumb and level, free of warp and twist. Maintain assembly dimensional
tolerances aligning with adjacent work.

Set thresholds in bed of mastic and secure. Protect aluminum members in
contact with masonry, steel, concrete, or dissimilar materials using
nylatron pads or bituminous coating. Shim and brace aluminum system before
anchoring to structure. Verify weep holes are open, and metal joints are
sealed in accordance with manufacturer's installation instructions. Seal
metal to metal joints using sealant recommended by system manufacturer.

3.2.1 Preparation

Field verify dimensions prior to fabricating door portal assembly
components.

Coordinate requirements for locations of blockouts for anchorage of door
portal columns and other embedded components with Section 03 30 00
CAST-IN-PLACE CONCRETE.

Coordinate erection of door portal with installation of surrounding glass
wall and door assemblies. Ensure adequate provision is made for support
and anchorage of assembly components.

**
NOTE: Edit the following list to reflect components
required for glass wall and door portal assembly.
Verify that sole source responsibility requirement
is included in other sections.

**

Coordinate electrical requirements for [automatic door
assemblies][electrified door hardware] to ensure proper power source,
conduit, wiring, and boxes.

3.2.1.1 Adjacent Surfaces Protection

Protect adjacent work areas and finish surfaces from damage during product
installation.

SECTION 08 41 13 Page 14

3.2.1.2 Aluminum Surface Protection

Protect aluminum surfaces from contact with lime, mortar, cement, acids,
and other harmful contaminants.

3.2.2 Adjusting

Adjust operating hardware for smooth operation, and as recommended by the
manufacturer.

3.2.3 Related Products Installation Requirements

3.2.3.1 Sealants (Perimeter)

Refer to Section 07 92 00 JOINT SEALANTS.

3.2.3.2 Glass

Refer to Section 08 81 00 GLAZING.

3.2.3.3 Reference

ANSI Z97.1 , 16 CFR 1201 and GANA Glazing Manual .

3.3 PROTECTION AND CLEANING

3.3.1 Protection

Protect installed product's finish surfaces from damage during
construction. Protect aluminum storefront system from damage from grinding
and polishing compounds, plaster, lime, acid, cement, or other harmful
contaminants.

3.3.2 Cleaning

Repair or replace damaged installed products. Clean installed products in
accordance with manufacturer's instructions prior to owner's acceptance.
Remove construction debris from project site and legally dispose of debris.

3.4 WARRANTY

Submit [three] [_____] signed copies of manufacturer's product warranty for
entrance system as follows:

Warranty Period: [Five] [_____] years from Date of Substantial
Completion of the project, provided that the Limited Warranty begins in
no event later than [six] [_____] months from date of shipment by
manufacturer. In addition, support welded door corner construction
with a limited lifetime warranty for the life of the door under normal
use.

Ensure Warranty language is identical to "As Approved" version of the
sample warranty submitted and returned from the Contracting Officer.

 -- End of Section --

SECTION 08 41 13 Page 15

