
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 53 00 (August 2011)
 Change 2 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-08 53 00 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 53 00

PLASTIC WINDOWS

08/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Labels
 1.3.2 Certification
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 PROTECTION
 1.6 MATERIAL IDENTIFICATION
 1.6.1 Plastic Identification

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Equipment for Residential Windows
 2.2 GENERAL REQUIREMENTS FOR WINDOWS
 2.3 MATERIALS
 2.3.1 Windows
 2.3.2 Sash Insulation
 2.3.3 Glass and Glazing
 2.3.4 Caulking and Sealing
 2.3.5 Adhesives
 2.3.6 Insect Screening
 2.3.7 Accessories
 2.4 WINDOW TYPES
 2.4.1 Awning Windows
 2.4.2 Casement Windows
 2.4.3 Hung Windows
 2.4.4 Horizontal Sliding Windows
 2.4.5 Projected Windows
 2.4.6 Fixed Windows
 2.4.7 Dual Action (Tilt/Turn) Windows
 2.4.7.1 Construction
 2.4.7.2 Hardware

SECTION 08 53 00 Page 1

 2.4.7.3 Performance Requirements
 2.5 FABRICATION
 2.5.1 Subframes, Mullions and Transom Bars
 2.5.2 Combination Windows
 2.5.3 Frames and Sash
 2.5.3.1 Corners and Reinforcement
 2.5.3.2 Adjustability
 2.5.3.3 Drips and Weep Holes
 2.5.3.4 Provisions for Glazing
 2.5.4 Hardware
 2.5.5 Weatherstripping
 2.5.6 Screens
 2.5.7 Color
 2.5.8 Fasteners
 2.5.9 Accessories
 2.5.9.1 Anchors
 2.5.9.2 Window Cleaner Anchors
 2.5.9.3 Grills
 2.5.9.4 Integral Venetian Blinds

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Anchors and Fastenings
 3.2 ADJUSTING
 3.3 CLEANING
 3.4 PROTECTION

-- End of Section Table of Contents --

SECTION 08 53 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 53 00 (August 2011)
 Change 2 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-08 53 00 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 53 00

PLASTIC WINDOWS
08/11

**
NOTE: This guide specification covers the
requirements for prime and replacement PVC windows.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: Specify the following items of related work
under other sections of the specifications:

1. Glass and glazing and the furnishing of glazing
clips and gaskets.

2. Caulking and sealants.

3. Structural building supports at window mullions.

4. Wood or metal subframes for windows in frame
walls.

5. Drilling and tapping for attachment of window
shades, drapery rods, and venetian blinds. The
drilling and tapping of window frames to receive
brackets for shades, venetian blinds, and curtain
rods has been omitted from this specification. It

SECTION 08 53 00 Page 3

is contemplated that this work will be done after
erection of windows by the trade for the item to be
installed. On projects where factory drilling for
these items is required, revise this specification
accordingly.

6. Brackets and supports for window shades, drapery
rods, and venetian blinds.

**

**
NOTE: On the drawings, show:

1. Sizes and types of windows; subframes, casings,
stools, and hardware.

2. Sizes, location, and swing of ventilators;
direction of slide for sliding ventilators; location
and details of fixed sash.

3. Typical window sections and details. Show glass
thickness and air spaces of insulating glass. Show
special glazing, if any.

4. Method of anchoring windows to adjoining
construction; size and types of clips, anchors,
screws, and other fasteners.

5. Details of nonstructural mullions and mullion
covers; details of anchoring and reinforcing
nonstructural mullions at windows to receive window
cleaner anchors. Details of transom bars.

6. Number of window cleaner anchors required and
locations.

7. Types and details of accessories to be
furnished, such as, trim, screens, grills, and
integral venetian blinds.

**

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 53 00 Page 4

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

ASTM INTERNATIONAL (ASTM)

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

NATIONAL FENESTRATION RATING COUNCIL (NFRC)

NFRC 100 (2014) Procedure for Determining
Fenestration Product U-Factors

NFRC 200 (2014) Procedure for Determining
Fenestration Product Solar Heat Gain
Coefficient and Visible Transmittance at
Normal Incidence

U.S. DEPARTMENT OF ENERGY (DOE)

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

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a "G" to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army

SECTION 08 53 00 Page 5

projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Windows; G [, [_____]]

 Indicate elevations of windows, full-size sections, thicknesses
of PVC, reinforcing members, fastenings, proposed method of
anchoring, size and spacing of anchors, details of construction,
method of glazing, details of operating hardware, [mullion
details,] [method and materials for weatherstripping,] [method of
attaching screens,] [material and method of attaching subframes,]
[fins,] [stools,] [casings,] [sills,] [trim,] [window cleaner
anchors,] accessories, installation details, window flashings and
other related items.

Schedule of windows; G [, [_____]]

 Submit with drawings indicating location of each window unit.

SD-03 Product Data

Windows; G [, [_____]]

Fasteners

Hardware

Screens

SECTION 08 53 00 Page 6

Weatherstripping

Accessories

[Adhesives

] SD-04 Samples

Windows; G [, [_____]]

 Submit one full-size window of each type, complete with
certification label indicating conformance to
AAMA/WDMA/CSA 101/I.S.2/A440 , glazing, hardware, [fins,] anchors,
and other accessories. [Where screens or weatherstripping are
required, fit sample windows with such items that are to be
provided.] After approval, install each sample in the work,
clearly identified, and record its location.

SD-06 Test Reports

Windows; G [, [_____]]

 Submit for each window type attesting that identical or larger
windows have been tested and meet the requirements specified
herein for conformance to AAMA/WDMA/CSA 101/I.S.2/A440 and the
specified minimum Condensation Resistance Factor (CRF).

SD-10 Operation and Maintenance Data

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

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

Plastic Identification

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

**
NOTE: Include the below closeout submittal for
residential windows only.

**

[SD-11 Closeout Submittals

Energy Efficient Equipment for Residential Windows; S

] 1.3 QUALITY ASSURANCE

1.3.1 Labels

Each window unit must bear a certification label from an independent,
nationally recognized testing organization validating that the product
complies with AAMA/WDMA/CSA 101/I.S.2/A440 for the type, grade, and
performance class specified.

SECTION 08 53 00 Page 7

1.3.2 Certification

Certified test reports attesting that the window units meet the
requirements of AAMA/WDMA/CSA 101/I.S.2/A440 as specified will be
acceptable in lieu of product labeling or marking.

1.4 DELIVERY, STORAGE, AND HANDLING

**
NOTE: Include bracketed sentence for cold climate
installations of PVC windows.

**

Deliver windows to the project site in an undamaged condition. Use care in
handling and hoisting windows during transportation and at the job site.
Store windows and components out of contact with the ground, under a
weathertight covering, to prevent bending, warping, or otherwise damaging
the windows. [Store windows and components so they will not have to be
handled at minus 28 degrees C 20 degrees F or colder.] Repair damaged
windows to an "as new" condition as approved. Provide new units if windows
cannot be repaired.

1.5 PROTECTION

Protect finished surfaces during shipping and handling using the
manufacturer's standard method, except do not apply coatings or lacquers on
surfaces to receive caulking and glazing compounds.

1.6 MATERIAL IDENTIFICATION

1.6.1 Plastic Identification

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

**

Plastic products to be incorporated into the project provide product data
indicating polymeric information in Operation and Maintenance Manual.
Type 1: Polyethylene Terephthalate (PET, PETE).
Type 2: High Density Polyethylene (HDPE).
Type 3: Vinyl (Polyvinyl Chloride or PVC).
Type 4: Low Density Polyethylene (LDPE).
Type 5: Polypropylene (PP).
Type 6: Polystyrene (PS).
Type 7: Other. Use of this code indicates that the package in question is
made with a resin other than the six listed above, or is made of more than
one resin listed above, and used in a multi-layer combination.

PART 2 PRODUCTS

2.1 PRODUCT SUSTAINABILITY CRITERIA

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

**

SECTION 08 53 00 Page 8

NOTE: Include Energy Star requirement below for
residential windows only.

**

[2.1.1 Energy Efficient Equipment for Residential Windows

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

]
**

NOTE: This guide specification presents
nonproprietary materials. When the guide
specification is edited or supplemented to suit
project requirements, care must be exercised to
present a project specification section which
contains no proprietary materials.

**

2.2 GENERAL REQUIREMENTS FOR WINDOWS

**
NOTE: Edit to indicate materials and items
required. Consult AAMA 1503, "Voluntary Test Method
for Thermal Transmittance and Condensation
Resistance of Windows, Doors, and Glazed Wall
Sections" and select the minimum Condensation
Resistance Factory (CRF) required for the particular
project conditions.

**

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

Energy Star labeling is applicable to residential
units only.

For nonresidential applications, refer to UFC
1-200-02, High Performance and Sustainable Building
Requirements, for minimum requirements for energy
efficiency and meeting minimum building envelope
requirements of UFC 3-101-01 including fenestrations
and glazing.

Coordinate with Section 08 81 00 GLAZING. Designer
must verify availability and adequate competition
for products meeting bracketed energy performance
requirements before specifying and edit as needed.

**

Provide windows conforming to AAMA/WDMA/CSA 101/I.S.2/A440 and to
requirements specified herein. Provide windows of materials, types,
grades, performance classes, combinations and sizes indicated or specified.
Provide each window as a unit consisting of [subframe,] frame, sash, glass,
hardware, [mullions,] [fins,] [trim,] [casing,] [screen,]
[weatherstripping,] anchors and accessories complete. Design windows to

SECTION 08 53 00 Page 9

accommodate glass, hardware, [screens,] [weatherstripping,] and accessories
to be furnished. Provide factory or field installed glass. Provide
windows with a minimum CRF of [_____] when tested in accordance with
AAMA 1503.

[Provide Energy Star qualified residential plastic windows (including
frames and glass) appropriate to[Northern][North/Central] [
South/Central] [Southern] climate zone.] [Provide non-residential plastic
windows (including frames and glass) certified by the National Fenestration
Rating Council with a whole-window Solar Heat Gain Coefficient (SHGC)
maximum of [_____] determined according to NFRC 200 procedures and a
U-factor maximum of [_____] in accordance with NFRC 100.]

2.3 MATERIALS

2.3.1 Windows

**
NOTE: Use of materials with recycled content,
calculated on the basis of post-industrial and
post-consumer percentage content, contributes to the
requirements of UFC 1-200-02, High Performance and
Sustainable Building Requirements. Coordinate with
Section 01 33 29 SUSTAINABILITY REPORTING. Designer
must verify suitability, availability and adequate
competition before specifying product recycled
content requirements.

**

Provide PVC, reinforcing members, fasteners, hardware, weatherstripping,
and anchors conforming to AAMA/WDMA/CSA 101/I.S.2/A440 and as specified
herein. [See Section 01 33 29 SUSTAINABILITY REPORTING for cumulative
total recycled content requirements. Metal and plastic materials may
contain post-consumer or post-industrial recycled content.]

2.3.2 Sash Insulation

Use hollow PVC or fiberglass profile insulated with foam or fiberglass, or
use foamed PVC for good sash insulation performance.

2.3.3 Glass and Glazing

As specified in Section 08 81 00 GLAZING.

2.3.4 Caulking and Sealing

As specified in Section 07 92 00 JOINT SEALANTS.

2.3.5 Adhesives

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

2.3.6 Insect Screening

ASTM D3656/D3656M , Class 2, 18 by 14 mesh, color [charcoal] [grey] [_____].

SECTION 08 53 00 Page 10

2.3.7 Accessories

As standard with the manufacturer and as specified herein.

2.4 WINDOW TYPES

**
NOTE: Edit for window types to be included in the
project. Consult the AAMA "Window Selection Guide"
or the Certified Products Directory for definitions
of each type and design consideration. The most
commonly used window types have been listed in this
specification; windows are available in other types
and can be made in various combinations and custom
fabrications. Select window types on basis of
functional requirements and economic
considerations. Functional requirements include
operation of window, weather environment, conditions
of usage and aesthetic factors. Economic
considerations include initial cost as well as
maintenance costs over life of the facility.

**

**
NOTE: Consult AAMA/WDMA/CSA 101/I.S.2/A440 to
calculate design pressure(s) applicable to the
project. Adjust "design factors" because naval
facilities are typically less than 100 miles from
hurricane oceanline.

**

Provide windows of the following types, as indicated.

2.4.1 Awning Windows

AAMA/WDMA/CSA 101/I.S.2/A440 , Type A- [R 15] [C 20] [[_____] (Optional
Performance Class)]. Provide compression-type weatherstripping.

2.4.2 Casement Windows

AAMA/WDMA/CSA 101/I.S.2/A440 , Type C- [R 15] [C 20] [HC 40] [[_____]
(Optional Performance Class)]. Provide [rotary crank] [handle] operated
ventilators. Provide ventilators over 1675 mm 66 inches high with two
separate locking devices or a two-point locking device operated by rods
from a single lever handle. Conceal rods where possible. Provide
compression-type weatherstripping. [Provide casement windows in
combination with [fixed] [projected] windows specified below.]

2.4.3 Hung Windows

AAMA/WDMA/CSA 101/I.S.2/A440 , Type [R 15] [(Optional Performance Class)].

2.4.4 Horizontal Sliding Windows

AAMA/WDMA/CSA 101/I.S.2/A440 , Type HS- [R 15] [(Optional Performance
Class)].

SECTION 08 53 00 Page 11

2.4.5 Projected Windows

AAMA/WDMA/CSA 101/I.S.2/A440 , Type P- [R 15] [(Optional Performance
Class)]. Provide projected windows with concealed four bar friction hinges
only.

2.4.6 Fixed Windows

AAMA/WDMA/CSA 101/I.S.2/A440 , Type F- [R 15] [(Optional Performance Class)].

2.4.7 Dual Action (Tilt/Turn) Windows

Provide dual action windows with a ventilator which swings into the room
from the top for ventilation and swings in from the side for cleaning of
the outside surface. When swung from the side, the ventilator must swing
in sufficiently to allow safe access to the outside surface.

2.4.7.1 Construction

Provide ventilators with one or more stabilizing arms attached to the frame
when ventilator is opened from top. When ventilator is in the tilt-open
position, stabilizing arms must provide positive positioning of the
ventilator.

2.4.7.2 Hardware

Equip each ventilator with one handle to provide both tilt and swing
operation. The tilt or swing operation must be individually selected and
rendered operable starting only from the closed sash position. Provide a
secondary locking device for each ventilator to prevent accidental swing
operation.

2.4.7.3 Performance Requirements

Provide dual action windows to meet the primary performance requirements
specified in AAMA/WDMA/CSA 101/I.S.2/A440 for Grade and Performance Class
[R 15] [(Optional Performance Class)].

2.5 FABRICATION

Conform to AAMA/WDMA/CSA 101/I.S.2/A440 and to the requirements specified
herein.

2.5.1 Subframes, Mullions and Transom Bars

**
NOTE: Edit and include this paragraph when PVC
subframes, mullions and/or transom bars are
included, otherwise delete. Specify the design
pressure used to specify the Performance Class or
the Optional Performance Class for the adjoining
windows. Avoid mullion covers in cold climate
installations.

**

Provide subframes, transom bars and mullions between multiple window units
which meet the design pressure of [72] [96] [192] [_____] kilograms per
square meter (kg/sq m) [15] [20] [40] [_____] pounds per square foot (psf).
Fabricate mullions and transom bars in such a manner as to permit expansion

SECTION 08 53 00 Page 12

and contraction between adjoining construction and window units and to form
a weathertight joint. [Provide mullion covers on the interior and exterior
to completely close exposed joints and recesses between window units and to
present a neat appearance.] [Provide special covers over structural
support at mullions as indicated.] [Where window cleaner anchors are
required, reinforce mullions to provide safe and adequate support.]

2.5.2 Combination Windows

Provide factory assembled combination windows of the same grade and
performance class. Where factory assembly of individual windows into
larger units is limited by transportation considerations, prefabricate,
match mark, transport, and field assemble.

2.5.3 Frames and Sash

2.5.3.1 Corners and Reinforcement

**
NOTE: Specify mechanically fixed and sealed or
welded corners for most applications. Specify only
welded corners for cold climate applications.

**

Provide [mechanically fixed and sealed or welded][welded] corners on PVC
frames and sashes. Reinforce frames and sash as necessary to meet the
requirements for the performance classes or grades specified herein.

2.5.3.2 Adjustability

Ventilating sash must be adjustable vertically and horizontally to ensure
smooth operation.

2.5.3.3 Drips and Weep Holes

**
NOTE: Include the first two sentences when operable
windows are included in the project, otherwise
delete.

**

[Provide continuous drips over heads of top ventilators. Where fixed
windows adjoin ventilators, provide continuous drips across tops of fixed
windows.] Provide drips and weep holes as required to return water to the
outside.

2.5.3.4 Provisions for Glazing

**
NOTE: Design must meet the requirements of UFC
1-200-02, "High Performance and Sustainable Building
Requirements" which invokes the requirements within
UFC 3-101-01, "Architecture". UFC 1-200-02 and UFC
3-101-01 make references throughout to various
ASHRAE documents governing energy efficiency and
requirements for the components of building envelope
design including fenestrations and glazing.

Specify glass thickness in Section 08 81 00

SECTION 08 53 00 Page 13

GLAZING. Inside glazing is preferred, especially
for windows above first floor and other locations
where access is difficult. Windows designed for
inside glazing may not be available in double-hung
type. Check manufacturer's literature. Where
project requires insulating glass, show sash
members, glazing beads, and hardware of sufficient
size and weight to receive and support glass of
specified thickness. Allow sufficient space between
each side of insulating glass and frame for glazing
compound or glazing gaskets and expansion as well as
sufficient space between edges of glass and frame.
Drawings must clearly indicate method for securing
insulating glass in place. Specify windows which
will require glazing beads if they are indicated as
such; specify vinyl, EPDM or silicone rubber gaskets
in Section 08 81 00 GLAZING. Do not use glazing
compound, vinyl glazing gaskets or exterior glazing
beads in cold climates; dry glaze with EPDM or
silicone rubber gaskets.

**

Design windows and rabbets suitable for glass thickness shown [or
specified]. Design sash for [inside] [outside] [single] [double] [triple]
glazing and for securing glass with [glazing beads,] [glazing clips,]
[glazing channels,] [glazing gaskets,] [or glazing compound].

2.5.4 Hardware

The item, type, and functional characteristics must be the manufacturer's
standard for the particular window type. Provide hardware of suitable
design and of sufficient strength to perform the function for which it is
used. Equip operating ventilators with a lock or latching device which can
be secured from the inside.

2.5.5 Weatherstripping

Provide for ventilating sections of windows to ensure a weathertight seal
meeting the infiltration requirements specified in
AAMA/WDMA/CSA 101/I.S.2/A440 . Provide easily replaceable factory-applied
weatherstripping.

2.5.6 Screens

Provide one insect screen for each operable exterior sash or ventilator.
Design screens to be rewirable, easily removable from inside the building,
and to permit easy access to operating hardware.

2.5.7 Color

**
NOTE: Standard PVC window color is white and should
be specified for most projects. A number of other
colors are available, particularly tan (ivory,
beige, almond), gray and dark brown (architectural
bronze), at additional cost. Colors co-extruded to
the exterior of the window are especially designed
to prevent heat build-up. Specify premium colors
only after verification of availability, cost and

SECTION 08 53 00 Page 14

aesthetic need.
**

Provide [white][_____] window PVC color. Color must be integral or
co-extruded to the PVC to prevent heat build-up.

2.5.8 Fasteners

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

2.5.9 Accessories

**
NOTE: Edit for accessories to be included. Check
availability of integral venetian blinds before
specifying. Indicate windows to receive grills
and/or integral venetian blinds on the drawings. If
venetian blinds are to be separate from the windows,
delete the paragraph INTEGRAL VENETIAN BLINDS and
specify venetian blinds in Section 12 21 00 WINDOW
BLINDS.

**

Provide windows complete with clips, fins, anchors, [grills,] [venetian
blinds,] and other appurtenances necessary for complete installation and
proper operation.

2.5.9.1 Anchors

Provide concealed anchors of the type recommended by the window
manufacturer for the specific type of construction. Provide anchors and
fasteners compatible with the window and the adjoining construction. For
each jamb 900 mm 36 inches or longer, provide a minimum of three anchors
located approximately 150 mm 6 inches from each end and at midpoint. For
jambs less than 900 mm 36 inches long, provide two anchors.

2.5.9.2 Window Cleaner Anchors

**
NOTE: Show and specify window cleaner anchors where
sills are more than 1800 mm 6 feet above grade,
adjoining balconies, or adjoining roofs, unless
window cleaning methods at the activity make use of
anchors unnecessary. Coordinate with using activity
in making decision as to need for anchors. When
requested by activity, removable or tilting-type
sash may be provided instead of anchors. Removable
or tilting-type sash may be specified as
Contractor's option when these units are desired by
using activity and when economically competitive
with conventional double-hung sash equipped with
window cleaner anchors. When appropriate, add the
following at the end of paragraph WINDOW CLEANER
ANCHORS:

"Removable or tilting-type sash may be provided in
lieu of hung windows equipped with window cleaner
anchors. Design sash so that both sides of glass

SECTION 08 53 00 Page 15

can be readily cleaned from interior without
dismantling any part of window or screens. Provide
removable and tilting-type sash with tamper-proof
hardware to prevent sash removal by unauthorized
personnel."

**

Provide double head anchors for windows [indicated] [specified]. Provide
stainless steel anchors of size and design required for the window type and
application. Provide two anchors for each single window [and each adjacent
fixed glass window unit]. Fasten anchors 1120 mm 44 inches above the
window sill utilizing appropriate methods for the window type and
application in accordance with industry safety standards. Reinforce frames
to receive anchors. Provide wall anchors on backs of frames at points
where anchors are located.

2.5.9.3 Grills

Provide the manufacturer's standard grills for the windows indicated.
Grills must be removable type or sealed within insulating glass units.
Provide manufacturer's standard grill pattern design or as approved, unless
otherwise indicated.

2.5.9.4 Integral Venetian Blinds

Provide the manufacturer's standard venetian blinds mounted within the
window frame for the windows indicated. Venetian blinds must be fully
adjustable allowing full angle tilting and stops at any position. Provide
[white]blinds[to match color of the PVC].

PART 3 EXECUTION

3.1 INSTALLATION

Install in accordance with the window manufacturer's printed instructions
and details. Build in windows as work progresses or install without
forcing into prepared window openings. Set windows at proper elevation,
location, and reveal; plumb, square, level, and in alignment; and brace,
strut, and stay properly to prevent distortion and misalignment. Bed
screws or bolts in sill members, joints at mullions, contacts of windows
with sills, built-in fins, and subframes in mastic sealant of a type
recommended by the window manufacturer. Install and seal windows in a
manner that will prevent entrance of water and wind. [Fasten insect
screens securely in place.] Fasten hardware to windows.

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

3.1.1 Anchors and Fastenings

Secure units to each other, to masonry, and to other adjoining construction
with clips, fins, screws, or other devices recommended by the window
manufacturer. [Where window cleaner anchors are provided, anchor windows
and mullions to provide safe and adequate support for the window cleaner.]

3.2 ADJUSTING

After installation of windows and completion of glazing and field painting,
adjust ventilators and hardware to operate smoothly and to provide

SECTION 08 53 00 Page 16

weathertight sealing when ventilators are closed and locked. Lubricate
hardware and operating parts as necessary. Verify products are properly
installed, connected, and adjusted.

3.3 CLEANING

Clean interior and exterior surfaces of window units of mortar, plaster,
paint spattering spots, and other foreign matter to present a neat
appearance, to prevent fouling of weathering surfaces and weatherstripping,
and to prevent interference with operation of hardware. Replace stained,
discolored, or abraded windows that cannot be restored to their original
condition with new windows.

3.4 PROTECTION

Protect ventilators and operating parts against accumulation of dirt and
building materials by keeping ventilators tightly closed and locked to
frame.

 -- End of Section --

SECTION 08 53 00 Page 17

