
**************************************************************************
USACE / NAVFAC / AFCEC / NASA                     UFGS 08 88 58 (May 2014)
                                                  ------------------------
Preparing Activity:  NAVFAC                       NEW       

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 88 58

AIR TRAFFIC CONTROL TOWER CAB GLASS

05/14

PART 1   GENERAL

  1.1   SUMMARY
  1.2   DEFINITIONS
    1.2.1   ATCT
    1.2.2   Authority Having Jurisdiction (AHJ)
    1.2.3   Deterioration of Coated Glass
    1.2.4   Deterioration of Glass
    1.2.5   Deterioration of Insulating Glass
    1.2.6   Deterioration of Laminated Glass
    1.2.7   Designer of Record (DOR)
    1.2.8   Fabricator
    1.2.9   Glass Thickness
    1.2.10   Interspace
    1.2.11   Manufacturer
    1.2.12   Tower Cab Glass
  1.3   REFERENCES
  1.4   SUBMITTALS
  1.5   SYSTEM PERFORMANCE REQUIREMENTS
  1.6   QUALITY ASSURANCE
    1.6.1   Glass Engineer Qualifications
    1.6.2   Fabricator Qualifications
    1.6.3   Insulating Glass Certification Program
    1.6.4   Installer Qualifications
    1.6.5   Single-Source Responsibility
    1.6.6   Product Certificates
    1.6.7   Glazing Accessories
    1.6.8   Setting and Sealing Materials
  1.7   DELIVERY, STORAGE, AND HANDLING
  1.8   ENVIRONMENTAL REQUIREMENTS
  1.9   SUSTAINABLE DESIGN REQUIREMENTS
    1.9.1   Local/Regional Materials
    1.9.2   Sealants VOC Content
    1.9.3   Environmental Data
  1.10   WARRANTY
    1.10.1   Warranty for Insulating-Glass Products
    1.10.2   Warranty for Laminated-Glass Products

SECTION 08 88 58  Page 1


    1.10.3   Warranty for Coated-Glass Products

PART 2   PRODUCTS

  2.1   SYSTEM DESIGN REQUIREMENTS
    2.1.1   Cab Glazing Design Analysis
    2.1.2   Structural Performance
    2.1.3   Thermal Performance
    2.1.4   Antiterrorism Performance
    2.1.5   Windborne-Debris-Impact Performance
    2.1.6   Tower Cab Glass Location and Sizes
    2.1.7   Tower Cab Glass Slope
  2.2   GLASS MATERIALS
    2.2.1   Annealed Glass
    2.2.2   Insulated Glass
    2.2.3   Laminated Glass Interlayers
    2.2.4   Interspace
  2.3   TOWER CAB GLASS ASSEMBLIES
    2.3.1   Laminated Annealed Glass Units
    2.3.2   Low-E Coated Laminated Annealed Glass Units
    2.3.3   Insulated Laminated Annealed Glass Units
    2.3.4   Low-E Coated Insulated Laminated Annealed Glass Units
  2.4   SETTING AND SEALING MATERIALS
    2.4.1   Elastomeric Sealant
    2.4.2   Preformed Channels
    2.4.3   Sealing Tapes
    2.4.4   Setting Blocks and Edge Blocks
    2.4.5   Aluminum Framing Glazing Gaskets
    2.4.6   Glazing Accessories
  2.5   FABRICATION

PART 3   EXECUTION

  3.1   GLAZING, GENERAL
  3.2   PREPARATION
  3.3   GLASS SETTING
    3.3.1   Manufacturer's Instructions
    3.3.2   Tolerances and Clearances of Units
    3.3.3   Insulating Glass Units
    3.3.4   Seismic Installation
    3.3.5   Laminated Glass Units
  3.4   CLEANING
    3.4.1   Cleaning Prior to Final Inspection
  3.5   PROTECTION
  3.6   WASTE MANAGEMENT
  3.7   MAINTENANCE MANUALS

-- End of Section Table of Contents --

SECTION 08 88 58  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA                     UFGS 08 88 58 (May 2014)
                                                  ------------------------
Preparing Activity:  NAVFAC                       NEW       

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 08 88 58

AIR TRAFFIC CONTROL TOWER CAB GLASS

05/14

**************************************************************************
NOTE:  This guide specification covers the 
requirements for engineered outward sloping low-iron 
clear annealed tower cab glass for use in military 
air traffic control towers.

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.

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 
as a Criteria Change Request (CCR) .

**************************************************************************

**************************************************************************
NOTE: The Designer of Record's (DOR) selection of 
tower cab glass performance and related systems must 
comply with the UFC including, at a minimum, UFC 
1-200-01, General Building Requirements, UFC 
3-301-01, , Structural Engineering and UFC 
4-133-01N, Navy Air Traffic Control Facilities;  if 
seismic design is required UFC 3-310-04, Seismic 
Design for Buildings; and if antiterrorism 
protection is required UFC 4-010-01, DoD Minimum 
Antiterrorism Standards for Buildings.  

Coordinate tower cab glass with supporting glazing 

SECTION 08 88 58  Page 3


framing system and design performance requirements 
applicable to the location of the air traffic 
control tower cab.  Selection of framing system and 
glass units are integral to the performance as a 
whole and how glazing system is anchored to the 
structure.  Coordinate with glass and framing 
systems manufacturer's anticipated design 
thicknesses and the connection between the glass the 
frame, the "bite", which is how far the glass is 
imbedded into the frame.

**************************************************************************

**************************************************************************
NOTE: On the drawings, show:
1. Locations of each type of tower cab glass unit, 
using the same terminology as in the specification.
2. Outward slope angle of tower cab glass.
3. Dimension and shape of tower cab glass units.
4. Frame and edge details indicating method of 
glazing, glass-edge bite requirements, and system 
anchorage.
5. Wind pressure on tower cab glass.
6. Whether tower cab glass is 'basic' or 'enhanced' 
per ASTM E1886 or ASTM E1996, as applicable.

In the specifications, show blast pressure and 
design method: standard air blast, dynamic, or 
computational, when antiterrorism protection is 
applicable.

**************************************************************************

PART 1   GENERAL

1.1   SUMMARY

This specification covers engineered tower cab glass for use in military 
air traffic control towers.  Engineering of the tower cab glass is 
delegated to an approved Glass Engineer.  The tower cab glass is used where 
air traffic is visually controlled and having tower cab glass free of 
optical distortions or other obstructions that can block or distort vision 
is critical to air traffic control operations.

1.2   DEFINITIONS

1.2.1   ATCT

Air Traffic Control Tower

1.2.2   Authority Having Jurisdiction (AHJ)

The party that regulates the design and construction process for the 
project on behalf of the Government.

[ 1.2.3   Deterioration of Coated Glass

Defects developed from normal use and weather conditions that are 
attributed to the manufacturing process and not to causes other than glass 
breakage and practices for maintaining and cleaning coated glass contrary 
to fabricator's directions.  Defects include peeling, cracking, and other 

SECTION 08 88 58  Page 4


indications of deterioration in metallic coating.

] 1.2.4   Deterioration of Glass

Defects developed from normal use and weather conditions that are 
attributed to the manufacturing process and not to causes other than glass 
breakage and practices for maintaining and cleaning glass contrary to 
fabricator's directions.  Defects include glass found to be out of 
compliance with ASTM C1036.

[ 1.2.5   Deterioration of Insulating Glass

Failure includes, but is not limited to, failure of the hermetic seal under 
normal use and weather conditions due to causes other than glass breakage 
and improper practices for maintaining and cleaning insulating glass. 
Evidence of failure is the obstruction of vision by dust, moisture, film, 
or minerals on the surfaces of insulated glass facing the interspace or  
optical distortions (ghosting or double-images) not due to improper 
practices for maintaining and cleaning glass not in in compliance with the 
manufacturer's or fabricator's directions.

] 1.2.6   Deterioration of Laminated Glass

Defects developed from normal use and weather conditions that are 
attributed to the manufacturing process and not to glass breakage and 
practices for maintaining and cleaning laminated glass contrary to 
manufacturer's or fabricator's directions.  Defects include edge 
separation, delamination, materially obstructing vision through glass, and 
blemishes exceeding those allowed by referenced laminated glass standard.

1.2.7   Designer of Record (DOR)

Architect or Engineer planning and designing the building and site and 
preparing the contract documents on behalf of the Government. 

1.2.8   Fabricator

Where used in this Section to refer to a firm that fabricates glass units 
as defined in the referenced glazing standards.

1.2.9   Glass Thickness

Nominal glass thickness indicated by thickness designation per glass ply 
according to ASTM C1036.

[ 1.2.10   Interspace

Air- or inert gas-filled space between lites of an insulating-glass unit.

] 1.2.11   Manufacturer

Where used in this Section to refer to a firm that produces primary glass 
or fabricated glass as defined in the referenced glazing standard.

1.2.12   Tower Cab Glass

Air traffic control tower cab glass as indicated on the Drawings.

SECTION 08 88 58  Page 5


1.3   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.

**************************************************************************
**************************************************************************

NOTE:  Ensure that the dates of the references are 
compatible with the version of the building code 
used for the design of this project.

**************************************************************************

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 NATIONAL STANDARDS INSTITUTE (ANSI)

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

ASTM INTERNATIONAL (ASTM)

ASTM C1036 (2010; E 2012) Standard Specification for 
Flat Glass

ASTM C1087 (2000; R 2011) Standard Test Method for 
Determining Compatibility of 
Liquid-Applied Sealants with Accessories 
Used in Structural Glazing Systems

ASTM C1172 (2014) Standard Specification for 
Laminated Architectural Flat Glass

ASTM C509 (2006; R 2015) Elastomeric Cellular 
Preformed Gasket and Sealing Material

ASTM C920 (2014a) Standard Specification for 
Elastomeric Joint Sealants

ASTM D2287 (2012) Nonrigid Vinyl Chloride Polymer and 

SECTION 08 88 58  Page 6


Copolymer Molding and Extrusion Compounds

ASTM D395 (2014) Standard Test Methods for Rubber 
Property - Compression Set

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

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 E1996 (2014a) Standard Specification for 
Performance of Exterior Windows, Curtain 
Walls, Doors, and Impact Protective 
Systems Impacted by Windborne Debris in 
Hurricanes

ASTM E2129 (2010) Standard Practice for Data 
Collection for Sustainability Assessment 
of Building Products

ASTM E2190 (2010) Standard Specification for 
Insulating Glass Unit Performance and 
Evaluation

ASTM E2461 (2012) Standard Practice for Determining 
the Thickness of Glass in Airport Traffic 
Control Tower Cabs

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

ASTM F2912 (2011) Standard Specification for Glazing 
and Glazing Systems Subject to Airblast 
Loadings

GLASS ASSOCIATION OF NORTH AMERICA (GANA)

GANA Glazing Manual (2004) Glazing Manual

GANA Laminate Manual (2009) Laminated Glazing Reference Manual

GANA Sealant Manual (2008) Sealant Manual

INSULATING GLASS MANUFACTURERS ALLIANCE (IGMA)

IGMA TB-3001 (2001) Guidelines for Sloped Glazing

IGMA TM-3000 (1990; R 2004) North American Glazing 
Guidelines for Sealed Insulating Glass 

SECTION 08 88 58  Page 7


Units for Commercial & Residential Use

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

16 CFR 1201 Safety Standard for Architectural Glazing 
Materials

1.4   SUBMITTALS

**************************************************************************
NOTE:  The submittal description (SD) numbers and 
names, assigned by the SPECSINTACT Configuration, 
Control and Coordinating Board, relate to the 
terminology of the technical sections and should not 
be changed.

Review SD definitions in Section 01 33 00 SUBMITTAL 
PROCEDURES and edit the following list to reflect 
only the submittals required for the project.  
Submittals should be kept to the minimum required 
for adequate quality control.

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. 
Some submittals are already marked with a “G”.  Only 
delete an existing “G” if the submittal item is not 
complex and can be reviewed through the Contractor’s 
Quality Control system.  Only add a “G” 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.

Choose the bracketed Government approval only when 
needed.  Choose the bracketed approving authority 
codes for Army projects only when needed.

Submittal requirements are organized using the 
standard eleven classifications.  Only the 
classifications applicable are included in this 
Section.

An "S" following a submittal item indicates that the 
submittal is required for the Sustainability 
Notebook to fulfill federally mandated sustainable 

SECTION 08 88 58  Page 8


requirements in accordance with Section 01 33 29 
SUSTAINABILITY REPORTING.

Submittal items not designated with a "G" are 
considered as being for information only for Army 
projects and for Contractor Quality Control approval 
for Navy 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

Tower Cab Glass; G [, [_____]]

Submittals which graphically show complete details of the proposed 
setting methods, mullion details, edge blocking, dimension of 
glass, dimension of openings, frame details and materials, and 
types of thickness of glass, coatings, coating position, 
laminates, and other aspects of the work.

SD-03 Product Data

**************************************************************************
NOTE: "Product Data for IEQ credit" Subparagraph 
below applies to LEED-NC and LEED-CS; coordinate 
with requirements for glazing sealants. 

**************************************************************************

[ Laminated Annealed Glass; G [, [_____]]
][ Low-E Coated Laminated Annealed Glass; G [, [_____]]
][ Insulated Laminated Annealed Glass Units; G [, [_____]]
][ Low-E Coated Insulated Laminated Annealed Glass Units; G [, [_____]]
] Setting and Sealing Materials; G [, [_____]]

Glazing Accessories; G [, [_____]]

Submit manufacturer of the glass lites and the fabricator of the 
insulating units.  Submit descriptive product data, handling and 
storage recommendations, installation instructions, and cleaning 
instructions from both the manufacturer of the glass lites and the 
fabricator of the insulating and laminated units.

      [ Product Data for IEQ credit: For field-applied glazing sealants -  
documentation including declaration of VOC content.

] SD-04 Samples

[ Laminated Annealed Glass; G [, [_____]]
][ Low-E Coated Laminated Annealed Glass; G [, [_____]]
][ Insulated Laminated Annealed Glass Units; G [, [_____]]

SECTION 08 88 58  Page 9


[Low-E Coated Insulated Laminated Annealed Glass Units; G [, 
[_____]]

] Setting and Sealing Materials including color; G [, [_____]]
Glazing Accessories; G [, [_____]]

**************************************************************************
NOTE: Coordinate quantity of glass samples required 
with the Contracting Officer. 

**************************************************************************

Provide [three][_____] 300 mm 12 inch by 300 mm 12 inch samples of 
tower cab glass units.

SD-05 Design Data

Cab Glazing Design Analysis; G [, [_____]]

Submit design analysis with glass engineering calculations showing 
that the design of each size and type of glass unit and its 
attachment to the glazing framing system and surrounding structure 
conform to project requirements.  Indicate the structural 
performance of each glass unit proposed for use under the given 
loads as prepared and signed by an approved glass engineer.  The 
size, composition of the glazing units, and details determined by 
the design analysis must be reflected in the shop drawings of all 
impacted trades and assemblies.

Glass Wind Load Calculations; G [, [_____]]

SD-06 Test Reports

Compatibility and adhesion test reports
[ Standard Airblast Test

] SD-07 Certificates

Glass Engineer Qualifications
Fabricator Qualifications

[ Insulating Glass Certification
] Installer Qualifications

Product Certificates
[ Local/Regional Materials
][ Environmental Data

     ][ Product Certificates for MR credit: For products and materials 
required to comply with requirements for regional materials 
indicating location and distance from Project of material 
manufacturer and point of extraction, harvest, or recovery for 
each raw material.  Include statement indicating cost for each 
regional material and the fraction by weight that is considered 
regional.

] SD-10 Operation and Maintenance Data

Maintenance Manuals
[ Warranty for insulating glass products]
][ Warranty for laminated glass products
][ Warranty for coated-glass products

SECTION 08 88 58  Page 10


] 1.5   SYSTEM PERFORMANCE REQUIREMENTS

Provide glazing systems that are engineered, produced, fabricated, and 
installed to withstand normal thermal movement,[ and] wind loading[, and 
impact loading] without failure including loss of glass or glass breakage 
attributable to the following: defective manufacture, fabrication, and 
installation, failure of sealants or gaskets to remain watertight and 
airtight, deterioration of glazing materials, visual distortion, blockage 
of vision, and other defects impacting use or performance. [Provide glazing 
systems that conform to antiterrorism protection blast pressure and design 
method or air blast test indicated.]

Normal thermal movement results from the following maximum change (range) 
in ambient and surface temperatures acting on glass-framing members and 
glazing components.  Base engineering calculation on materials' actual 
surface temperatures due to both solar heat gain and nighttime sky heat 
loss expected for the service life of the tower.

**************************************************************************
NOTE: Verify temperature range at project site with 
range shown.  Provide new data if site specific 
range is greater than default. 

**************************************************************************

Temperature Change (Range): [ 67 degrees C120 degrees F][_____], ambient; [ 
100 degrees C180 degrees F][_____], material surfaces.

Design, engineering, fabrication, and installation must comply with all 
applicable requirements.

1.6   QUALITY ASSURANCE

**************************************************************************
NOTE: Determine qualifications required for the 
Glass Engineer.  In the U.S., a registered 
professional engineer is required; outside the U.S., 
consider specifying alternate licensing requirements 
(second  set of brackets) where the services of a 
U.S. registered  professional engineer may not be 
feasible.  Alternate requirements must be 
coordinated with the Contracting Officer.  Select 
requirements and delete items not required.

**************************************************************************

1.6.1   Glass Engineer Qualifications

Glass Engineer must be a registered professional engineer in [a U.S. state 
or territory][_____] experienced in the design of glass who has 
successfully completed a minimum of [five][_____] air traffic control tower 
cab glass projects and possesses no less than [five][_____] years of 
experience with similar projects in nature, size, and extent to this air 
traffic control tower; being familiar with special requirements indicated; 
and having complied with requirements of the AHJ.

1.6.2   Fabricator Qualifications

Provide qualifications for fabricators for glass units who have 
successfully completed a minimum of five air traffic control tower cab 
glass projects similar in nature, size, and extent to this air traffic 

SECTION 08 88 58  Page 11


control tower including successful in-service performance [and is a 
qualified insulating glass fabricator who is approved and certified by the 
[coated ]glass manufacturer.]

[ 1.6.3   Insulating Glass Certification Program

Provide insulating glass units permanently marked either on spacers or at 
least one component lite of units with appropriate certification label of 
inspecting and testing agency:

a. Insulating Glass Certification Council (IGCC).

b. Associated Laboratories, Inc. (ALI).

c. National Certified Testing Laboratories (NCTL).

] 1.6.4   Installer Qualifications

Engage an experienced installer who has installed similar glazing 
assemblies in material, design, and extent to the indicated for this 
Project with a record of successful in-service performance.  Installer must 
be certified under the National Glass Association's certified glass 
installer program as level Y2 (Senior Glaziers) or level Y3 (Master 
Glazier).  Equivalent or better certification may be considered if 
acceptable to the Contracting Officer.

1.6.5   Single-Source Responsibility

Obtain all tower cab glass from one source.  Obtain glazing accessories 
from one source for each product and installation method indicated.

1.6.6   Product Certificates

Signed by glazing materials manufacturers certifying that their products 
comply with specified requirements.  Submit certificates to indicate that 
materials meet specified requirements.  Permanent marking safety glass 
approval on glass lower corner exposed to view is required unless that 
requirement is waived by the AHJ.

1.6.7   Glazing Accessories

Submit certificates from the manufacturers attesting that the accessories  
meet the project requirements including requirements set by the glass  
engineer designing the glass and supports.

Provide compatibility and adhesion test reports from manufacturer of 
insulating glass edge sealant indicating that glass edge sealants were 
tested for compatibility with other glazing materials including sealants, 
glazing tape, gaskets, setting blocks, and edge blocks.

1.6.8   Setting and Sealing Materials

ASTM C1087. Submit data from the manufacturer attesting that the sealant 
used in glazing is compatible with the laminated glass interlayer or 
primary and secondary sealants in insulated units where applicable.  
Provide compatibility and adhesion test reports from sealant manufacturer; 
indicating that glazing materials were tested for compatibility and 
adhesion with glazing sealant.  Include sealant manufacturer's test results 
relative to sealant performance and recommendations for primers and 

SECTION 08 88 58  Page 12


substrate preparation required for adhesion.

1.7   DELIVERY, STORAGE, AND HANDLING

Deliver products to the site in unopened containers labeled plainly with 
manufacturers' names and brands.

Tower cab glass must be boxed, crated, and shipped to the site in a 
vertical position or as directed by the fabricator.  The tower cab glass 
must be stored in a vertical position against a sturdy support at an angle 
of approximately 7 degrees from vertical or as directed by the fabricator. 

For insulating glass units that will be exposed to substantial altitude 
changes between location of fabrication and project site or in transit to 
project site, comply with insulating-glass manufacturer's written 
recommendations for preventing hermetic seal ruptures at any point or 
bowing inward or outward of glazing lites when installed due to pressure 
differentials between interspace air or gas pressure and ambient air 
pressure at project location.

Tower cab glass and setting materials must be stored in a safe, dry 
location with adequate ventilation free from heavy dust and must permit 
easy access for inspection and handling.  Unpack glass at time of 
installation, or as directed by Contracting Officer.

Unpack glass from the front of the case or container and avoid sliding the 
glass against itself or any un-cushioned materials.  Stack individual lites 
on edge using clean, cushioned pads placed at the quarter points of the 
bottom edge.  Protect all edges from impact and use a clean dry separating 
materials.

1.8   ENVIRONMENTAL REQUIREMENTS

Do not proceed with glazing when ambient and substrate temperature 
conditions are outside limits permitted by the glazing material 
manufacturers and when glazing channel substrates are wet from rain, frost, 
condensation, or other causes.

Do not install liquid glazing sealants when ambient and substrate 
temperature conditions are outside limits permitted by glazing sealant 
manufacturer or below 5 degrees C40 degrees F.

1.9   SUSTAINABLE DESIGN REQUIREMENTS

[ 1.9.1   Local/Regional Materials

**************************************************************************
NOTE:  Include "Regional Materials" Paragraph below 
for LEED-NC, or LEED-CS, MR credit; before 
retaining, verify availability of materials that 
comply.  Coordinate with Section 01 33 29 
SUSTAINABILITY REPORTING.  Use second option if 
Contractor is choosing local products in accordance 
with Section 01 33 29 SUSTAINABILITY REPORTING.  
First option must not be used for USACE projects.  
Army projects must include second option only if 
pursuing this LEED credit.

**************************************************************************

SECTION 08 88 58  Page 13


[Regional Materials: Materials must be manufactured within 800 kilometers
500 miles of Project site from materials that have been extracted, 
harvested, or recovered, as well as fabricated, within 800 kilometers 500 
miles of Project site, if available from a minimum of [three][_____] 
sources.][ See Section 01 33 29 SUSTAINABILITY REPORTING for cumulative 
total local material requirements.  Glazing materials may be locally 
available.]

**************************************************************************
NOTE:  Include following paragraph if required for 
LEED-NC or LEED-CS IEQ credit.

**************************************************************************

] 1.9.2   Sealants VOC Content

Field-applied sealants must have a VOC content of not more than 250 g/L[ or 
lower as required to meet LEED IAQ limits].

[ 1.9.3   Environmental Data

**************************************************************************
NOTE: ASTM E2129 provides for detailed
documentation of the sustainability aspects of
products used in the project.  This level of detail
may be useful to the Contractor, Government,
building occupants, or the public in assessing the
sustainability of these products.

**************************************************************************

Submit Table 1 of ASTM E2129 for sealants.

] 1.10   WARRANTY

Provide 10-year manufacturer's or, where applicable, fabricator's warranty 
for tower cab glass.

**************************************************************************
NOTE: Include 10-year warranty for all projects.  
Select appropriate paragraphs for inclusion based on 
products specified.

**************************************************************************

[ 1.10.1   Warranty for Insulating-Glass Products

Provide warranty signed by the [manufacturer][ or ][fabricator] of 
insulating-glass units agreeing to replace insulating-glass units that 
deteriorate as defined in "Definitions" article for Deterioration of 
Insulating Glass, FOB point of manufacture, freight allowed project site, 
within 10-years after date of Final Acceptance.  Warranty covers only 
deterioration due to normal conditions of use as defined and not due to 
handling and installing.

][ 1.10.2   Warranty for Laminated-Glass Products

Provide warranty signed by glass the [manufacturer][ or ][fabricator] of 
laminated-glass agreeing to replace laminated-glass units that deteriorate 
as defined in "Definitions" article for Deterioration of Laminated Glass, 
FOB point of manufacture, freight allowed project site, within 10-years 
after date of Final Acceptance.  Warranty covers only deterioration due to 

SECTION 08 88 58  Page 14


normal conditions of use as defined and not due to handling and installing.

][ 1.10.3   Warranty for Coated-Glass Products

**************************************************************************
NOTE: Verify whether glass manufacturer or glass 
fabricator applies coating to glass. 

**************************************************************************

Provide warranty signed by coated-glass units the [manufacturer][ or 
][fabricator] agreeing to replace coated-glass units that deteriorate as 
defined in definitions article for Deterioration of Coated Glass, FOB point 
of manufacture, freight allowed project site, within 10-years after date of 
Final Acceptance.  Warranty covers only deterioration due to normal 
conditions of use as defined and not due to handling and installing.

] PART 2   PRODUCTS

2.1   SYSTEM DESIGN REQUIREMENTS

**************************************************************************
NOTE: The design of glass should be delegated to the 
contractor.  The contractor is required to assume 
responsibility for glass engineering and final 
design and coordination.  

**************************************************************************

2.1.1   Cab Glazing Design Analysis

Engage a qualified Glass Engineer to design glazing system as a delegated 
design. Installed glazing system must withstand normal thermal movement and 
wind[ and][ impact][ and air blast] loads without failure, including loss 
or glass breakage attributable to the following: defective manufacture, 
fabrication, or installation; failure of sealants or gaskets to remain 
watertight and airtight; deterioration of glazing materials; or other 
defects in construction.  [Delegated design must include antiterrorism 
protection requirements.]

2.1.2   Structural Performance

Submit signed and sealed glass wind load calculations by the Glass Engineer 
for all glass installations certifying compliance with wind load[ and 
impact load] requirements below, and as indicated on the drawings [ as well 
as antiterrorism protection blast loads and design methods specified].  The 
thickness of glass and support requirements must be determined using the 
most stringent requirements of both ASTM E1300 and ASTM E2461.

[ For insulating glass units that will be exposed to substantial altitude 
changes after fabrication, engineer insulated glass unit lites to maintain 
parallel alignment to avoid optical distortions (ghosting /double images) 
when viewing through glass.

]
**************************************************************************

NOTE: The Designer of Record (DOR) is responsible 
for determining the design wind speed and the 
resulting design wind pressure on the tower cab 
glass.  The glass manufacturer/fabricator is 
responsible for determining that glass engineering 
and fabrication meet the design wind pressure 

SECTION 08 88 58  Page 15


requirements.

The UFC cited International Building Code (IBC) 
requires that design wind speed and resulting 
pressure used for design of exterior components and 
cladding be determined by the DOR and be indicated 
on the construction drawings.

Verify the current standard  for determining wind 
pressure and antiterrorism protection requirements 
with UFC 1-200-01.  Wind (and impact, hurricane, and 
tornado) design guidance is found in UFC 3-301-01.  
If anti-terrorism protection is a factor, coordinate 
with UFC 4-010-01 and referenced requirements.

The DOR is responsible for determining the 
antiterrorism protection requirements and for 
indicating loads, durations, and method of design in 
the specifications.     

**************************************************************************

a. Design Wind Pressure: As indicated on the Drawings.

**************************************************************************
NOTE: Deflection requirements in "Maximum Lateral 
Deflection" Subparagraph below are examples only and 
apply only to glass supported on all four edges.  
The IBC does not contain any deflection limits for 
glass. ASTM E1300 requires that the deflection not 
result in loss of edge support. Revise to suit 
Project.

Modify maximum lateral deflection where insulated 
glass units are being shipped through, or installed 
at, substantially different altitudes than place of 
fabrication to keep inner and outer lite parallel to 
avoid optical distortions (ghosting/double images).

**************************************************************************

b. Maximum Lateral Deflection: Tower cab glass is supported on all four 
edges, limit center-of-glass deflection at design wind pressure to not 
more than [1/50][_____] times the short-side length or 25 mm 1 inch, 
whichever is less.

2.1.3   Thermal Performance

Glazing must be designed in response to full calendar year project site 
climatic conditions and sun angles in coordination with tower cab 
mechanical systems assuring that maximum visibility is afforded while 
thermal effects that could overwhelm mechanical systems or cause 
condensation on interior or exterior surfaces of the glass are prevented. 

[ 2.1.4   Antiterrorism Performance

**************************************************************************
NOTE:  "Antiterrorism Performance" is optional to 
designer, and must be omitted or revised as needed 
to meet project requirements.

**************************************************************************

SECTION 08 88 58  Page 16


Minimum Antiterrorism Performance - Glazing must meet the minimum 
antiterrorism performance criteria specified in the paragraphs below.  
Conformance to the performance requirements must be validated by[ one of] 
the following method[s].

**************************************************************************
NOTE:  The blank in the following paragraph 
(Computational Design Analysis Method) should be the 
value of the equivalent 3-second duration design 
loading obtained from Figure 1 of ASTM F2248 for the 
explosive weight and standoff distance combination 
that is being designed for in this project.

**************************************************************************

[ a. Computational Design Analysis Method - Cab glazing must be designed to 
the criteria listed herein.  Computational design analysis must include 
calculations verifying the structural performance of each glazing unit 
proposed for use, under the given static equivalent loads.  Glazing 
resistance must be greater than equivalent 3-second duration loading of 
[_____] Pascal [_____] pounds per square foot (psf).  The glazing frame 
bite for the cab frames must be in accordance with ASTM F2248.

]
**************************************************************************

NOTE:  The blanks in the following paragraph 
(Dynamic Design Analysis Method) should be the value 
of the peak positive pressure and impulse for the 
explosive weight and standoff distance combination 
that is being designed for in this project.  Choose 
the first bracketed items, low hazard rating/very 
low level of protection for inhabited building 
occupancy as defined in UFC 4-010-01.  Choose the 
second bracketed items, very low hazard rating/low 
level of protection for primary gathering building 
occupancy as defined in UFC 4-010-01.  The values 
for input into the blanks in the following paragraph 
related to 'ductility ratio' and 'maximum support 
rotation' can be found in Engineering Technical 
Report (PDC TR-10-02) titled Blast Resistant Design 
Methodology for Window Systems Designed Statically 
and Dynamically at USACE Protective Design Center:   
https://pdc.usace.army.mil/library/tr/10-02 )

**************************************************************************

[ b. Dynamic Design Analysis Method - Cab glazing must be designed using a 
dynamic analysis to prove the glazing will provide performance 
equivalent to or better than a [low][very low] hazard rating in 
accordance with ASTM F2912 associated with the applicable [very low] 
[low level] of protection for the peak positive pressure of [_____] 
kilopascals (kPa) [_____] pounds per square foot (psf) and positive 
phase impulse of [_____] kilopascal-millisecond (kPa-msec) [_____] 
pounds per square inch - millisecond (psi-msec).  The allowable 
response limits of aluminum frame elements for low level of protection 
requirements are as follows:  Maximum ductility ratio of [_____] and 
maximum support rotation of [_____] degrees.

]
**************************************************************************

NOTE:  The blanks in the following paragraph 
(Standard Airblast Test Method) should be the value 

SECTION 08 88 58  Page 17


of the peak positive pressure and impulse for the 
explosive weight and standoff distance combination 
that is being designed for in this project.  Choose 
the first bracketed items, low hazard rating/very 
low level of protection for inhabited building 
occupancy as defined in UFC 4-010-01.  Choose the 
second bracketed items, very low hazard rating/low 
level of protection for primary gathering building 
occupancy as defined in UFC 4-010-01.

**************************************************************************

[ c. Standard Airblast Test Method - As an alternative to 'Dynamic Design 
Analysis Method' indicated above, glazing may be tested for evaluation 
of hazards generated from airblast loading in accordance with ASTM F1642
by an independent testing agency regularly engaged in blast testing.  
For proposed glazing systems that are of the same type as the tested 
system but of different size, the test results may be accepted provided 
the proposed glazing size is within the range from 25 percent smaller 
to 10 percent larger in area and aspect ratio of the original qualified 
tested glazing systems.  Proposed glazing of a size outside this range 
must require testing to evaluate their hazard rating or are certified 
by the 'Dynamic Design Analysis Method' indicated above.  Testing may 
be by shock tube or arena test.  The test must be performed on the 
entire proposed glazing system, which must include, but not be limited 
to, the glazing, its framing/support system, operating devices, and all 
anchorage devices.  Anchorage of the glazing support system must 
replicate the method of installation to be used for the project.  The 
minimum airblast loading parameters for the test must be as follows: 
peak positive pressure of [_____]kilopascal (kPa) [_____] pounds per 
square inch (psi) and positive phase impulse of [_____] 
kilopascal-millisecond (kPa-msec) [_____] pounds per square inch - 
millisecond (psi-msec).  The hazard rating for the proposed glazing 
systems, as determined by the rating criteria of ASTM F1642, to provide 
performance equivalent to or better than a [low][very low] hazard 
rating (i.e. the "No Break", "No Hazard", "Minimal Hazard" and "Very 
Low Hazard" ratings are acceptable.  "Low Hazard" and "High Hazard" 
ratings are unacceptable) associated with the applicable [very low][low 
level] of protection.  Results of glazing systems previously tested by 
test protocols other than ASTM F2912 may be accepted provided the 
required loading, hazard level rating, and size limitations stated 
herein are met.

] ][ 2.1.5   Windborne-Debris-Impact Performance

**************************************************************************
NOTE:  Retain "Windborne-Debris-Impact Resistance" 
Paragraph if required by Project. The UFC cited IBC 
defines windborne debris regions.  Enhanced 
protection applies to essential facilities. Verify 
site specific requirements with the AHJ.  Delete 
items not required. 

**************************************************************************

Exterior glazing must comply with indicated basic or enhanced protection 
testing requirements in ASTM E1996 for [Wind Zone 1] [Wind Zone 2] [Wind 
Zone 3] [Wind Zone 4] when tested according to ASTM E1886.  Test specimens 
must be no smaller in width and length than glazing indicated for use on 
Project and must be installed in same manner as glazing indicated for use 
on Project.

SECTION 08 88 58  Page 18


a. Refer to drawings for classification of tower cab requiring basic or 
enhanced protection.

[ b. Large-Missile Test: For glazing located within 9.1 m 30 feet of grade.

][ c. Small-Missile Test: For glazing located more than 9.1 m 30 feet above 
grade.

] ] 2.1.6   Tower Cab Glass Location and Sizes

Refer to Drawings for location, size intent, and geometry of tower cab 
glass units.

2.1.7   Tower Cab Glass Slope

Provide outward slope indicated on the drawings for tower cab glass.

2.2   GLASS MATERIALS

**************************************************************************
NOTE: Insulated glass systems should be used where 
required for thermal insulation or condensation 
control.  Use air- or inert gas-filled interspace 
for insulated glass only.

**************************************************************************

Tower cab glass thicknesses shown on the Drawings or specified herein are 
minimums. Manufacturer must certify that glass can withstand all forces 
specified.

a. The thickness of the tower cab glass must be determined the Glass 
Engineer complying with ASTM E2461 for a probability of breakage of 1 
lite per 1000.

**************************************************************************
NOTE: "Probability of Breakage for Sloped Glazing" 
Subparagraph below is more conservative than ASTM 
E1300 and the IBC, which are based on a probability 
of breakage of 8 lite per 1000.  

**************************************************************************

b. No on-site grinding or buffing of the glass is allowed. Glass edges must 
be clean cut, undamaged, and flat ground.

c. Probability of Breakage for Sloped Glazing: For glass surfaces sloped 
from vertical, the thickness of the tower cab glass must be determined 
by ASTM E2461 for a probability of breakage not greater than 1 lite per 
1000 at the first occurrence of the design wind loading.

d. Glass subject to accidental human impact must be glazed with laminated 
safety glass in accordance with 16 CFR 1201  and ANSI Z97.1 .

2.2.1   Annealed Glass

**************************************************************************
NOTE: Tower cab glazing recommended for air traffic 
control towers is low-iron clear float glass.  
Standard clear glass is not recommended because of 

SECTION 08 88 58  Page 19


lower visible light transmission compared to 
low-iron glass.  However, where new glass is to 
match existing adjacent glass that is not low-iron 
the Contracting Officer may elect to approve 
standard glass. Tinted glass is not allowed for cab 
glazing.  

Heat strengthened, tempered, and chemically 
strengthened glass is not allowed for cab glazing 
because of optical distortions created by the 
strengthening process.  Glass clad polycarbonate is 
also not allowed.

Coordinate with user and mechanical engineer if a 
Low-E coating is to be applied to glass to improve 
the glass unit's thermal properties.  The Low-E 
coating has some affect on the visible light 
transmission, though this is considered an 
acceptable trade-off because of the increased 
comfort levels for the controllers in the tower cab.

Select one of the float glass products below as the 
tower cab glass.  Retain or modify following 
sub-paragraphs as required.

**************************************************************************

Low-iron annealed float glass must be ASTM C1036, Type I, Class I (Clear), 
quality q3; and with visible light transmission of not less than 91 percent 
and solar heat gain coefficient of not less than 0.90 for 6 mm 1/4 inch
thickness with the following quantities:

a. Allowable scratches: None.

**************************************************************************
NOTE:  Select one of the following paragraphs below 
based on consultation with glass manufacturer on 
recommended glazing for tower cab.  Wind design 
criteria developed by structural engineer, size of 
glass units, and cab glass framing system will 
dictate required assembly of cab glass.

**************************************************************************

[ 2.2.2   Insulated Glass

Insulating-glass components must be as required to factory-assemble glass  
units with hermetically sealed dehydrated interspace, qualified according 
to ASTM E2190.

**************************************************************************
NOTE:  Base selection of sealing system of insulated 
glass units on compatibility with other glazing 
materials.  For example, glazing systems installed 
with silicone glazing sealants generally require the 
same material for secondary sealing of 
insulating-glass units.

Insulating glass units inner and outer lites may not 
remain parallel if fabricated at one elevation level 
and transported or installed at higher elevations.  

SECTION 08 88 58  Page 20


Provide grade elevation of ATCT above sea level 
either on drawings or in specifications.

**************************************************************************

a. Sealing System: Units must be double sealed. Primary seal must be 
polyisobutylene; secondary seal must be silicone.

**************************************************************************
NOTE:  Spacer must be stainless steel for the 
following reasons, stronger and keeping hermetic 
seals intact during installation, and better thermal 
performance than other spacer materials.

**************************************************************************

b. Spacer: Stainless steel.

c. Desiccant: Molecular sieve or silica gel, or a blend of both.

**************************************************************************
NOTE:  Breather tubes must not be allowed for 
insulated glass units.  Coordinate with manufacturer 
the need for capillary tubes only if use is approved 
by the Contracting Officer and only if use does not 
limit warranty coverage.     

Capillary Tube - Typically 0.25 to 0.50 mm 0.01 to 
0.02 inch inside diameter stainless steel tubes, 
approximately 305 mm 12 inch long, and are left open 
after installation.  Capillary tubes are used in low 
humidity mountainous areas of the country to 
equalize pressure.  The 305 mm 12 inch long tube 
minimizes moisture entering unit, but in small glass 
units, this can still be significant amount of 
moisture.

Breather Tube - Typically 3 mm 1/8 inch inside 
diameter aluminum tubes, 75 to 150 mm 3 to 6 inches 
long that are sealed after installation.  Breather 
tubes are used to allow for pressure differentials 
during shipping.  Concern is will humidity enter 
dehydrated interspace during manufacturing and 
shipping.  Some manufacturers will not honor 
warranty if glass unit has breather tube.

**************************************************************************
**************************************************************************

NOTE:  Antiterrorism performance rated glass, 
windborne debris region rated glass, and safety 
glass are required to be laminated glass.  One or 
all of these requirements may apply to the tower cab 
glass design.

**************************************************************************
][ 2.2.3   Laminated Glass Interlayers

Laminated glass must comply with the GANA Laminate Manual  and interlayer 
must comply with ASTM C1172.  Use materials that have a proven record of no 
tendency to bubble, discolor, or lose physical and mechanical properties 
after fabrication and installation.

a. Interlayer Material: [Polyvinyl butyral (PVB) interlayer] [Ionomeric 

SECTION 08 88 58  Page 21


polymer interlayer] [or] [Cast-in-place and cured-transparent-resin 
interlayer] used in compliance with the interlayer manufacturer's 
written instructions.

b. Interlayer Thickness: Provide thickness not less than that indicated and 
as needed to comply with engineered requirements.

c. Interlayer Color: Clear.

][ 2.2.4   Interspace

The inner and outer lites of insulated glass units must be separated by a 
12.7 mm 1/2-inch minimum hermetically sealed interspace.  The entrapped air 
or gas must be dehydrated by a drying agent.  Tower cab glass must be 
fabricated for use at the installation’s elevation above mean sea level 
(AMSL).  Units must be free of any optical distortion at the time of 
installation.

] 2.3   TOWER CAB GLASS ASSEMBLIES

**************************************************************************
NOTE: Requirements for control tower cab glazing are 
for the sizes and details on the current standard 
control tower drawings.  Any modification from 
standard will be made only with the approval of the 
Contracting Officer. 

If spare units are required for a particular project 
an "Extra Materials" paragraph must be developed for 
PART 1 which identifies the items, states 
quantities, and indicates to whom, when and where to 
be delivered.

For overseas work the following subparagraph will 
also be added:  When units from other than a United 
States manufacturer are proposed for use, the 
manufacturer must prove successful use of the 
insulating glazing units in aircraft control tower 
cabs to the Contracting Officer.

**************************************************************************

Tolerances and clearances for units must be designed to prevent the 
transfer of stress in metal frames to the glass under all design 
conditions.  Resilient setting blocks, spacer strips, clips, bolts, 
washers, angles, glazing sealants, and resilient channels must be of the 
type recommended in the glass manufacturer's approved written instructions.

**************************************************************************
NOTE:  For better thermal performance, a 
Low-Emissivity (Low-E) coating on glass is 
recommended for most locations.  Low-E coating 
selection must have minimal impact on the visible 
light transmittance, as the importance of visible 
transmittance of light is critical to the cab 
operation.  Coordinate with glass manufacturer, 
Contracting Officer, and mechanical engineer 
regarding selection of Low-E coating.

For insulated glass units, Low-E coating should be 

SECTION 08 88 58  Page 22


on one of the glass surfaces facing the interspace; 
on the interior-side surface in heating-dominated 
buildings and on the exterior-side surface (inside 
surface of the exterior pane) in cooling-dominated 
buildings.  (The number one (1) surface of the glass 
is always the exterior face of the glass assembly; 
surfaces are counted on each ply of glass with the 
highest numbered surface facing the interior of the 
building.

When selecting glass and a coating, verify with 
manufacturer/fabricator if Low-E coating is either 
pyrolytic or vacuum applied to glass.  Be aware that 
currently applying Low-E coating to glass thicker 
than 6 mm 1/4 inch is problematic.  If required on 
glass thicker than 6 mm 1/4 inch consider using 
laminated glass.  Coordinate with glass 
manufacturer/fabricator.

Pyrolytic coatings (hard coat) are applied by glass 
manufacturer during the manufacturing process and 
are integral to the glass.  Pyrolytic coatings are 
more durable than vacuum deposit.  Easier to ship, 
handle, and install.  This Low-E coating is used on 
single panes of glass where Low-E coating is 
exposed.  (Verify if selecting laminated glass, if 
low-E is required to be pyrolitically applied.)
Vacuum deposit (Sputter) coatings (soft coat) can be 
applied by either manufacturer, or fabricator of 
glass.  Vacuum deposit coatings require special 
handling and storage to protect the coating.  
Typically only used in insulated glass units, as 
coating requires protection.  Vacuum deposit offers 
more coating options and improved solar, thermal, 
and light-to-solar gain options than the pyrolitic 
process.

Coordinate with glass manufacturer's and 
fabricator's thermal performance of glass assembly.

**************************************************************************

**************************************************************************
NOTE: The use of Low-E coating on the glass is
recommended for most climates, however caution 
should be used.  It is problematic to apply to glass 
thicker than 6 mm 1/4 inch.  If the glass layup is 
required to be thicker, then it is possible to use 
multiple layers of laminated glass (i.e., 6 mm 1/4 
inch glass plus 1.52 mm 0.060 inch interlayer plus 
12.7 mm 1/2 inch glass plus 1.52 mm 0.060-inch 
interlayer plus 12.7 mm 1/2 inch glass) with the 
Low-E on the 6 mm 1/4 inch lite when required.

Use greater interlayer thicknesses for improved 
impact and blast resistance as determined by the 
glass engineer.  It is not recommended to use 
thickness less than 1.52 mm 0.060 inch.

**************************************************************************
[ **************************************************************************

SECTION 08 88 58  Page 23


NOTE:  The assembly of laminated glass can be done a 
number of different ways.  It can be with or without 
a Low-E coating.  It can be assembled in two, three, 
or more plies of varying glass ply thicknesses or 
the same thicknesses. Modify following paragraphs as 
necessary for selection of this cab glazing.

**************************************************************************

][ 2.3.1   Laminated Annealed Glass Units

Glass Type: Low-iron clear laminated glass with no less than two plies of 
low-iron annealed float glass.

**************************************************************************
NOTE: Provide overall unit thickness minimum based 
on concept design and including total glass 
thickness and interlayer thickness.  These will be 
minimums as delegated glass engineering may 
increases unit thicknesses.

**************************************************************************

a. Overall Unit Thickness:  [_____] mm [_____] inch minimum.

b. Minimum Thickness of Each Glass Ply: 3 mm 1/8 inch.

c. Interlayer Thickness: 1.52 mm 0.060 inch minimum each.

][ 2.3.2   Low-E Coated Laminated Annealed Glass Units

Glass Type: Low-iron clear Low-E laminated glass with [two] [_____] plies 
of low-iron annealed float glass.

a. Overall Unit Thickness:[_____] [_____] mm [_____] inch minimum.

b. Minimum Thickness of Each Glass Ply: 3 mm 1/8 inch.

c. Interlayer Thickness: 1.52 mm 0.060 inch minimum each.

**************************************************************************
NOTE:  Where low-e coating is required at laminated 
uninsulated glass, provide pyrolitic hard coat at 
external surface when approved by the Contracting 
Officer or on surface approved or provide approved 
low-e film between two plies of interlayers.

**************************************************************************

d.   Low-E Performance: [Pyrolytic hard coat on first surface (out of four 
surfaces total)] [Pyrolytic hard coat on fourth surface (out of four 
surfaces total)]  [Low-E film between two plies of interlayer].

e.   Winter Nighttime U-Factor: [_____] maximum.

f.   Summer Daytime U-Factor: [_____] maximum.

g.   Visible Light Transmittance: [_____] percent minimum.

h.   Solar Heat Gain Coefficient: [_____] maximum.

SECTION 08 88 58  Page 24


][ 2.3.3   Insulated Laminated Annealed Glass Units

Glass Type: Insulating laminated low-iron clear annealed float glass.

a. Overall Unit Thickness: [_____] mm [_____] inch minimum.

b. Outdoor Lite: Low-iron clear laminated glass with two plies of low-iron 
annealed float glass.

1) Minimum Thickness of Each Glass Ply: 3 mm 1/8 inch.
2) Interlayer Thickness: 1.52 mm 0.060 inch minimum each.

c. Interspace Content: [Air][Argon].

d. Indoor Lite: Low-iron clear laminated glass with two plies of low-iron 
annealed float glass

Minimum Thickness of Each Glass Ply: 3 mm 1/8 inch.
2) Interlayer Thickness: 1.52 mm 0.060 inch minimum each.

e. Winter Nighttime U-Factor: [_____] maximum.

f. Summer Daytime U-Factor: [_____] maximum.

g. Visible Light Transmittance: [_____] percent minimum.

h. Solar Heat Gain Coefficient: [_____] maximum.

][ 2.3.4   Low-E Coated Insulated Laminated Annealed Glass Units

Glass Type: Insulating laminated Low-E coated low-iron clear annealed float 
glass.

a. Overall Unit Thickness:  [_____] mm [_____] inch minimum.

b. Outdoor Lite: Low-iron clear laminated glass with two plies of low-iron 
annealed float glass.

1) Minimum Thickness of Each Glass Ply: 3 mm 1/8 inch.
2) Interlayer Thickness:  1.52 mm 0.060 inch minimum each.

c. Interspace Content: [Air][Argon].

d. Low-E Coating: [Pyrolytic on fourth] [Pyrolytic on fifth] [Sputtered on 
fourth] [Sputtered on fifth] surface (out of eight surfaces total).

e. Indoor Lite: Low-iron clear laminated glass with two plies of low-iron 
annealed float glass

1) Minimum Thickness of Each Glass Ply:  3 mm1/8 inch.
2) Interlayer Thickness:  1.52 mm0.060 inch minimum each.

f. Winter Nighttime U-Factor: [_____] maximum.

g. Summer Daytime U-Factor: [_____] maximum.

h. Visible Light Transmittance: [_____] percent minimum.

i. Solar Heat Gain Coefficient: [_____] maximum.

SECTION 08 88 58  Page 25


] 2.4   SETTING AND SEALING MATERIALS

Provide as specified in the GANA Glazing Manual, IGMA TM-3000 , IGMA TB-3001 , 
and manufacturer's recommendations, unless specified otherwise herein.  Do 
not use metal sash putty, nonskinning compounds, nonresilient preformed 
sealers, or impregnated preformed gaskets. Materials exposed to view and 
unpainted must be a dark color to match mullions.

2.4.1   Elastomeric Sealant

ASTM C920, Type S, Grade NS, Class 12.5, Use G. Use for channel or stop 
glazing sash. Sealant must be chemically compatible with setting blocks, 
edge blocks, and sealing tapes, with sealants used in manufacture of 
insulating glass units.  For laminated glass the sealant must be compatible 
with interlayer.  Sealant color must be as selected from manufacturer's 
samples.

2.4.2   Preformed Channels

Neoprene, vinyl, or rubber, as recommended by the glass manufacturer for 
the project specific conditions.

2.4.3   Sealing Tapes

Preformed, semisolid, PVC-based material of proper size and compressibility 
for the particular condition, complying with ASTM D2287.  Use sealing tape 
only where glazing rabbet is designed for tape and tape is recommended by 
the glass or sealant manufacturer.  Provide spacer shims for use with 
compressible tapes.  Tapes must be chemically compatible with the product 
being set.

2.4.4   Setting Blocks and Edge Blocks

Closed-cell neoprene setting blocks must be dense extruded type conforming 
to ASTM C509 and ASTM D395, Method B, Shore A durometer of 90.  Profiles, 
lengths and locations must be as required and recommended in writing by 
glass manufacturer.  Block color must be black.

2.4.5   Aluminum Framing Glazing Gaskets

Glazing gaskets for aluminum framing must be permanent, elastic, 
non-shrinking, non-migrating, water tight, and weather tight.

2.4.6   Glazing Accessories

Provide as required for a complete installation, including glazing points, 
clips, shims, angles, beads, and spacer strips.  Provide anticorrosion 
metal accessories. Provide primer-sealers and cleaners as recommended by 
the glass and sealant manufacturers. 

2.5   FABRICATION

Provide glazing units required to fit glazing opening sizes and shapes and 
outward slope indicated on the construction documents and as verified in 
the field with edge and face clearances, edge and surface conditions, and 
bite complying with written instructions manufacturer, fabricator and 
referenced glazing publications, to comply with system performance 
requirements.

SECTION 08 88 58  Page 26


PART 3   EXECUTION

3.1   GLAZING, GENERAL

Comply with combined recommendations of manufacturers of glass, sealants, 
gaskets, and other glazing materials, except where more stringent 
requirements are indicated, including those in referenced glazing 
publications.

Install tower cab glass at outward slope indicated on the drawings.

Glazing channel dimensions as indicated on Drawings provide necessary bite 
on glass, minimum edge and face clearances, and adequate sealant 
thicknesses, with reasonable tolerances. Adjust as required by Project 
conditions during installation.

Protect glass from edge damage during handling and installation as follows:

a. Use a rolling block in rotating glass units to prevent damage to glass 
corners. Do not impact glass with metal framing.  Use suction cups to 
shift glass units within openings; do not raise or drift glass with a 
pry bar. Rotate glass lites with flares or bevels on bottom horizontal 
edges so edges are located at top of opening, unless otherwise 
indicated by manufacturer's label.

b. Remove damaged glass from Project site and legally dispose of off site. 
Damaged glass is glass with edge damage or other imperfections that, 
when installed, weaken glass and impair performance and appearance.

Apply primers to joint surfaces where required for adhesion of sealants, as 
determined by preconstruction sealant-substrate testing.

Install elastomeric setting blocks in sill rabbets, sized and located to 
comply with referenced glazing standard, unless otherwise required by glass 
manufacturer.  Set blocks in thin course of compatible sealant suitable for 
heel bead.

Do not exceed edge pressures stipulated by glass manufacturers for 
installing glass lites.

Provide spacers for glass as follows:

a. Locate spacers inside, outside, and directly opposite each other. 
Install correct size and spacing to preserve required face clearances, 
except where gaskets and glazing tapes are used that have demonstrated 
ability to maintain required face clearances and comply with system 
performance requirements.

b. Provide manufacturer's recommended minimum bite of spacers on glass and 
use thickness equal to sealant width.  With glazing tape, use thickness 
slightly less than final compressed thickness of tape.

Provide edge blocking to comply with requirements of referenced glazing 
publications, unless otherwise required by glass manufacturer.  Prevent 
shifting of glass units within the mullion rabbets which could cause loss 
of required bite.

SECTION 08 88 58  Page 27


3.2   PREPARATION

Preparation, unless otherwise specified or approved, must conform to 
applicable recommendations in the GANA Glazing Manual , GANA Sealant Manual , 
IGMA TB-3001 , IGMA TM-3000 , and manufacturer's recommendations.   Determine 
the sizes to provide the required edge clearances by measuring the actual 
opening to receive the glass.  Grind smooth in the shop glass edges that 
will be exposed in finish work. Leave labels in place until the 
installation is approved, except remove applied labels on insulating glass 
units as soon as glass is installed.  Securely fix movable items or keep in 
a closed and locked position until glazing compound has thoroughly set.

**************************************************************************
NOTE:  Retain following paragraph if the speed of 
construction of the air traffic control tower is not 
of the essence.  The cab glazing and structural 
framing system dimensions can sometimes be distorted 
by weight of cab roof assembly or temperature/ solar 
heat gain where radiant energy of the sun causes 
some opening sizes to vary during installation 
process.

**************************************************************************

[ Where tower cab glass mullions also structurally support the tower cab roof 
and penthouse, the full dead load of the tower cab roof, not including the 
tower cab ceiling grid and panels, must be applied before taking final 
measurements of the tower cab glazing openings.  The tower cab glass must 
then be fabricated to fit those actual dimensions.

] Inspect glazing units to locate exterior and interior surfaces.  
Temporarily label or mark units as needed so that exterior and interior 
surfaces are readily identifiable.  Do not use materials that leave visible 
marks in the completed Work.

Clean glazing channels and other framing members receiving glass 
immediately before glazing.  Remove coatings not specified as permanently 
bonded to substrates.

Ensure that glazing framing weep system must not be obstructed during 
installation of glazing.  Coordinate installation with glazing frame 
manufacturer's instructions, and requirements.  

3.3   GLASS SETTING

Shop glaze or field glaze items to be glazed using glass of the quality and 
thickness specified or indicated.  Glazing, unless otherwise specified or 
approved, must conform to applicable recommendations in the 
GANA Glazing Manual , GANA Sealant Manual , IGMA TB-3001 , IGMA TM-3000 , and 
manufacturer's recommendations.  Handle and install glazing materials in 
accordance with manufacturer's instructions.  Use beads or stops which are 
furnished with items to be glazed to secure the glass in place.  Verify 
products are properly installed, connected, and adjusted.

3.3.1   Manufacturer's Instructions

Comply with the manufacturer's warranty and written instructions.  Confirm 
that additional specified requirements are accepted by the manufacturer in 
writing.  Secure glass in place with bolts and spring clips.  The minimum 
clearance between bolts and edge of glass unit must be 5 mm 3/16 inch.  The 

SECTION 08 88 58  Page 28


glass must be edged, top and bottom, with 5 mm 3/16 inch thick continuous 
neoprene, vinyl, or other approved material.  Trim edging after 
installation.  The channel shapes or strips must be firmly held against the 
glass by the spring action of the extruded metal moldings or metal bars.  
Resilient setting blocks, spacer strips, clips, bolts, washers, angles, 
applicable glazing compound, and resilient channels or cemented-on 
materials must be as recommended in the written instructions of the glass 
manufacturer which must be submitted and approved prior to shipping the 
tower cab glass.

3.3.2   Tolerances and Clearances of Units

Design to prevent the transfer of stress in the setting frames to the 
glass.  Springing, twisting, or forcing of units during setting is not 
permitted.

[ 3.3.3   Insulating Glass Units

**************************************************************************
NOTE:  Delete following paragraph if cab glass units 
are not insulated glass units.

**************************************************************************

Springing, forcing, or twisting of units during setting is not permitted.  
Handle units so as not to strike frames or other objects.  Installation 
mustconform to applicable recommendations of IGMA TB-3001  and IGMA TM-3000 .

][ 3.3.4   Seismic Installation 

**************************************************************************
NOTE:  Delete following paragraph if cab glass units 
are not being installed in high seismic area.

**************************************************************************

Comply with the following requirements for seismic installation.

a. Glass Corner and Edge Cushioning: Padding consisting of 50-70 shore 
durometer hardness material should be placed in the glazing channel or 
on the glass edges/corners to avoid any glass to frame contact.

b. Gasket Performance: Gasket should have a positive lock-in method so that 
gasket will not disengage from metal framing system during up and down 
and side-to-side movement.

c. Setting Blocks and Supports: Permanently mount setting block and 
supports to frame using a compatible sealant.  Use anti-walk blocks.

] 3.3.5   Laminated Glass Units

**************************************************************************
NOTE: Delete following paragraph if cab glass units 
are not laminated glass.

**************************************************************************

Frames which are to receive laminated glass must be weeped to the outside 
to prevent water collection in channels or rabbets.

SECTION 08 88 58  Page 29


3.4   CLEANING

Follow recommendations of GANA Glazing Manual  and the glass manufacturer. 
Clean glass and metal frequently during construction.  Clean glass surfaces 
and remove labels, paint spots, and other defacement as required to prevent 
staining.  Glass must be cleaned with a soft, clean, grit-free cloth, mild 
soap, detergent, or slightly acidic cleaning solution.  Rinse immediately 
after cleaning with water and promptly remove excess rinse water with a 
clean squeegee.  Razor blades or other sharp objects must not be used to 
clean glass surfaces.  Glass must be clean at the time the Work is accepted.

3.4.1   Cleaning Prior to Final Inspection

Clean glass at least one day prior to final inspection. Final inspection 
will be performed during the day and at night.  Inspection at night is 
required verifying that the glass does not have optical distortions that 
causes ghosting/double images.  No additional work will be performed in 
tower cab by the contractor after final inspection without permission of 
contracting officer.

3.5   PROTECTION

Glass work must be protected immediately after installation.  Glazed 
openings must be identified with suitable warning tapes, cloth or paper 
flags, attached with non-staining adhesives.  Protective material must be 
placed far enough away from the coated glass to allow air to circulate to 
reduce heat buildup and moisture accumulation on the glass.  Glass units 
which are broken, chipped, cracked, abraded, or otherwise damaged during 
construction activities must be removed and replaced with new units.

Follow recommendations of GANA Glazing Manual  and the glass manufacturer. 
Protect the glass from weld splatter by using plywood or heavy tarpaulins. 
Do not place insulation over the glass for protection or keep shading 
material on the glass because excess thermal buildup could result in glass 
breakage.  Do not allow materials to be stored or placed in contact with 
the glass. 

3.6   WASTE MANAGEMENT

**************************************************************************
NOTE:  Float glass cannot be recycled with 
beverage-container glass.  Diverting waste from the 
landfill contributes to the required LEED MR 
credit.  Coordinate with Section 01 74 19 
CONSTRUCTION AND DEMOLITION WASTE MANAGEMENT.  
Designer must verify that items are able to be 
disposed of as specified.

**************************************************************************

Disposal and recycling of waste materials, including corrugated cardboard 
recycling, must be in accordance with the Waste Management Plan.  Close and 
seal tightly all partly used sealant containers and store protected in 
well-ventilated, fire-safe area at moderate temperature.

3.7   MAINTENANCE MANUALS

Provide product manufacturer's published and written instructions for both 
the maintenance and cleaning of the tower cab glass assemblies as installed 
in the format compliant with the project requirements and as approved by 

SECTION 08 88 58  Page 30


the Contracting Officer.

       -- End of Section --

SECTION 08 88 58  Page 31


