
**
USACE / NAVFAC / AFCEC / NASA UFGS-04 23 00 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-04 23 00 (November 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 04 - MASONRY

SECTION 04 23 00

GLASS UNIT MASONRY

11/15

PART 1 GENERAL

 1.1 SUMMARY
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 PROJECT/SITE CONDITIONS

PART 2 PRODUCTS

 2.1 MANUFACTURED UNITS
 2.1.1 Glass Masonry Units
 2.1.1.1 Standard Hollow Glass Masonry Units
 2.1.1.2 Thin Solid Glass Masonry Units
 2.1.1.3 Fire Rated Glass Masonry Units
 2.2 MORTAR
 2.2.1 Mortar
 2.2.2 Water Repellent Additive or Admixture
 2.2.3 Admixtures
 2.3 MORTAR MIXING
 2.4 ACCESSORIES
 2.4.1 Joint Reinforcement
 2.4.2 Perimeter Anchorage
 2.4.2.1 Panel Anchors
 2.4.2.2 Channel-Type Anchorage
 2.4.3 Expansion Strip
 2.4.4 Asphalt Emulsion
 2.4.5 Sealant and Backer Rod

PART 3 EXECUTION

 3.1 PREPARATION
 3.2 INSTALLATION
 3.2.1 Tolerances
 3.2.2 Mortar Preparation
 3.2.3 Mortar Joints

SECTION 04 23 00 Page 1

 3.2.4 Glass Masonry Unit Installation
 3.2.5 Joint Reinforcement
 3.2.6 Lateral Support of Glass Masonry Unit Panels
 3.2.6.1 General
 3.2.6.2 Panel Anchors
 3.2.7 Expansion Joints
 3.2.8 Mortar Joint Tooling
 3.2.9 Sealing of Expansion Joints
 3.3 ADJUSTING AND CLEANING
 3.3.1 Repair of Defective Work
 3.3.2 Cleaning

-- End of Section Table of Contents --

SECTION 04 23 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-04 23 00 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-04 23 00 (November 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 04 23 00

GLASS UNIT MASONRY
11/15

**
NOTE: This guide specification covers the
requirements for glass unit masonry work.

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

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

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

**

PART 1 GENERAL

**
NOTE: The following information should be shown on
the project drawings:

1. Head, jamb, sill, and intermediate support
construction details.

2. Clearances required for deflection and expansion.

Refer to manufacturer's data and TMS MSJC for glass
unit panel size restrictions, limitations, and
details. Refer to TMS MSJC for construction
requirements for glass unit masonry.

**

SECTION 04 23 00 Page 3

1.1 SUMMARY

This section includes glass masonry units, hollow or solid, including
mortar, joint reinforcement, and other accessories for constructing glass
unit masonry panels.t

1.2 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A580/A580M (2015) Standard Specification for
Stainless Steel Wire

ASTM A951/A951M (2011) Standard Specification for Steel
Wire for Masonry Joint Reinforcement

ASTM C1384 (2012a) Standard Specification for
Admixtures for Masonry Mortars

ASTM C270 (2014a) Standard Specification for Mortar
for Unit Masonry

ASTM D1056 (2014) Standard Specification for Flexible
Cellular Materials - Sponge or Expanded
Rubber

ASTM D1187/D1187M (1997; E 2011; R 2011) Asphalt-Base
Emulsions for Use as Protective Coatings
for Metal

SECTION 04 23 00 Page 4

ASTM D1227 (2013) Emulsified Asphalt Used as a
Protective Coating for Roofing

ASTM D4819 (2013) Standard Specification for Flexible
Cellular Materials Made From Polyolefin
Plastics

THE MASONRY SOCIETY (TMS)

TMS MSJC (2011) Masonry Standard Joint Committee's
(MSJC) Book - Building Code Requirements
and Specification for Masonry Structures,
Containing TMS 402/ACI 530/ASCE 5, TMS
602/ACI 530.1/ASCE 6, and Companion
Commentaries

UNDERWRITERS LABORATORIES (UL)

UL 9 (2009; Reprint Feb 2015) Standard for Fire
Tests of Window Assemblies

1.3 SUBMITTALS

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

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

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

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

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

SECTION 04 23 00 Page 5

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.] [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-03 Product Data

Glass Masonry Units
Water Repellent Additive or Admixture
Joint Reinforcement
Perimeter Anchorage
Panel Anchors
Expansion Strip

SD-04 Samples

Glass Masonry Units
Joint Reinforcement
Perimeter Anchorage
Panel Anchors
Expansion Strip

SD-07 Certificates

Glass Masonry Units
Water Repellent Additive or Admixture
Mortar

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver cement, lime, and other cementitious materials to the site in
unbroken containers, labeled with the manufacturers' names and brands.
Store mortar materials in a manner to prevent the inclusion of foreign
materials and damage by water or dampness. Avoid chipping, cracking and
breakage of glass masonry units. Protect glass masonry units from contact
with earth and exposure to the weather, and keep dry until used. Do not
use materials containing frost or ice. Handle glass masonry units with
care to avoid damage.

1.5 PROJECT/SITE CONDITIONS

Do not lay glass masonry units when the air temperature is 5 degrees C 40
degrees F and falling, or when it appears probable that temperatures below
5 degrees C 40 degrees F will be encountered before the mortar has set,
unless protection is provided to prevent freezing. For protection,
maintain the temperature of glass masonry units and mortar materials between
 5 and 50 degrees C 40 and 160 degrees F. After erection, maintain air
temperature above 5 degrees C 40 degrees F on both sides of glass masonry
units for not less than 48 hours. Do not work with or on frozen
materials. Cover the top of unfinished masonry work to protect it from the
weather.

SECTION 04 23 00 Page 6

PART 2 PRODUCTS

2.1 MANUFACTURED UNITS

**
NOTE: The desired physical characteristics (Light
transmittance, reflectivity, pattern, size, etc.)
should be described. The most commonly used glass
masonry unit is nominally 200 mm 8 inch by 200 mm 8
inch by 100 mm 4 inch thick. Other square sizes,
nominally 150 mm 6 inch by 150 mm 6 inch and 300 mm
12 inch by 300 mm 12 inch, are available, as well as
rectangular sizes including 100 mm 4 inch by 200 mm
8 inch and 150 mm 6 inch by 200 mm 8 inch. The
three most commonly specified patterns are listed by
name, but other patterns are available.

Thin hollow units, which are common to residential
construction, are not listed because published
physical properties of glass units are based on
testing of standard hollow units and thin solid
units.

**

2.1.1 Glass Masonry Units

Provide glass masonry units of type[s], size, pattern and style specified.
Do not change source of supply for material which will affect the
appearance of the finished work after work has started. Keep on hand extra
units amounting to [5] [_____] percent of the number of units incorporated
in the work. Use extra units to replace units found to be defective.
Provide units in which the surfaces intended to be in contact with mortar
are treated with polyvinyl butyral edge coating or latex-based paint.

2.1.1.1 Standard Hollow Glass Masonry Units

Provide hollow glass lock units that are partially evacuated and have a
minimum average glass face thickness of 5 mm 3/16 inches. Provide [DECORA]
[VUE] [ARGUS] [_____] pattern [with LX] [without] fibrous glass insert,
[_____] sized [197 by 197] [_____] by 98 mm [7-3/4 by 7-3/4] [_____] by
3-7/8 inches. Where units are designated as "reflective glass masonry
unit", provide a highly reflective oxide surface coating of a [gray]
[_____] color. Provide units with [75] [____] percent light transmission.

2.1.1.2 Thin Solid Glass Masonry Units

Provide clear [VISTABRIK] [_____] or Stippled pattern, 194 by 194 by 76 mm
7-5/8 by 7-5/8 by 3 inches. Provide units with [75] [____] percent light
transmission.

2.1.1.3 Fire Rated Glass Masonry Units
**

NOTE: Although walls are rated for fire resistance,
windows (including glass unit masonry) are rated for
fire protection. Although walls are tested for fire
resistance, smoke resistance, and heat resistance,
windows are only tested for fire and smoke
resistance (not heat). Glass unit masonry can be
rated for 45 minutes (up to 3 m by 3.7 m 10 ft by 12

SECTION 04 23 00 Page 7

feet); 60 minutes (up to 9.3 m2 100 sf or 3 m 10 ft
maximum); and 90 minutes (up to 9.3 m2 100 sf or 3 m
10 ft maximum).

NFPA 80 requires that fire rated glass block units
be listed by UL and tested per UL 9.

**

Where walls and partitions are indicated on the drawings to be fire rated
and contain rated glass masonry unit window assemblies, use listed glass
masonry units that have been fire tested in accordance with UL 9 to the
indicated rating.

2.2 MORTAR

**
NOTE: A water-repellent additive (included in the
manufacture of the cement) or a water-repellent
admixture (added by the contractor during mortar
mixing) should be required when the glass unit
masonry panel will be exposed to the exterior.

**

2.2.1 Mortar

Comply with ASTM C270, Type S or N mortar, using white cementitious
materials.

2.2.2 Water Repellent Additive or Admixture

Provide water repellent admixture, complying with ASTM C1384, in the
mortar. Omit water repellent admixture if the cementitious materials
include a water repellent additive..

2.2.3 Admixtures

Do not use admixtures unless approved by the Contracting Officer.

2.3 MORTAR MIXING

Mix cementitious materials and aggregate between 3 and 5 minutes in a
mechanical batch mixer with a reduced amount of water to account for the
lack of absorption of glass units. Hand mixing may be used only when
specifically approved by the Contracting Officer.

2.4 ACCESSORIES

2.4.1 Joint Reinforcement

Comply with ASTM A951/A951M and, after fabrication, provide zinc coating by
the hot-dip process conforming to ASTM A153/A153M , 458 g/m2 1.50 oz/ft2, or
fabricate from wire complying with ASTM A580/A580M . Provide reinforcement
with two parallel longitudinal wires of size[MW11 W1.7][3.4 mm 0.1483 inch
] and butt-welded cross wires of size[MW11 W1.7][3.4 mm 0.1483 inch] at
not greater than 406 mm 16 inches on center. Provide longitudinal wires
spaced 50 mm 2 inches apart when used with standard hollow glass units and
41 mm 1-5/8 inches apart when used with thin solid glass units. Provide
joint reinforcement in flat sections, not less than 2.4 m 8 feet long,
except that prefabricated corner reinforcements and other special shapes

SECTION 04 23 00 Page 8

may be shorter.

2.4.2 Perimeter Anchorage

**
NOTE: Glass unit masonry panels must be laterally
supported at the top and sides by either panel
anchors or channel restraints. The channel
restraint may be designed as one piece or two pieces
of angle stock. Channel-type restraints must be
oversized to accommodate expansion material in the
opening, and packing and sealant between the framing
restraints and the glass unit masonry perimeter
units. Lateral supports must be designed to resist
applied loads or a minimum of 29919 N/m 200 lb/ft,
per TMS MSJC

**

2.4.2.1 Panel Anchors

Perforated steel strip not less than 0.9 mm 20 gauge, minimum of 44 mm wide
by 610 mm long 1-3/4 inches wide by 24 inches long, punched with three
staggered rows of elongated holes, and hot-dipped galvanized conforming to
ASTM A153/A153M after fabrication; or perforated stainless steel strap not
less than 0.8 mm 22 gauge, minimum of 44 mm wide by 610 mm long 1-3/4
inches wide by 24 inches long. Provide two fasteners per panel anchor,
each capable of resisting a load of [_____] N pounds.

2.4.2.2 Channel-Type Anchorage

Clear anodized aluminum channels, 114 mm by 50 mm by 3 mm thick 4-1/2
inches by 2 inches by 1/8 inch thick for use with standard hollow glass
units and 102 mm by 50 mm by 3 mm thick 4 inches by 1-1/2 inches by 1/8
inch thick or 95 mm by 50 mm by 3 mm thick 3-3/4 inches by 2 inches by 1/8
inch thick for use with thin solid glass masonry units. Provide channels
with bituminous coating on surfaces that will contact dissimilar metals.

2.4.3 Expansion Strip

Strip of closed cell polyethylene foam conforming to ASTM D4819, Type II,
or strip of sponge rubber conforming to ASTM D1056; 9 mm 3/8 inches thick.

2.4.4 Asphalt Emulsion

Asphalt emulsion conforming to ASTM D1187/D1187M , Type II for use on metal
surfaces; and asphalt emulsion conforming to ASTM D1227, Type III, Class I
for use on porous surfaces.

2.4.5 Sealant and Backer Rod

Comply with Section 07 92 00 JOINT SEALANTS.

PART 3 EXECUTION

3.1 PREPARATION

Before placing the mortar bed for the first course of glass masonry units,
apply a heavy coat of asphalt emulsion to sill surfaces and allow to
thoroughly dry.

SECTION 04 23 00 Page 9

3.2 INSTALLATION

3.2.1 Tolerances

Erect glass unit masonry within site tolerances of TMS MSJC, Article 3.3 F.

3.2.2 Mortar Preparation

Keep mortar boxes, pans, and mixer drums clean and free of debris and dried
mortar. Do not retemper mortar after initial set. Discard mortar that has
not been placed in final position within 1-5 hours after initial mixing.

3.2.3 Mortar Joints

Construct mortar joints 6 mm 1/4 inch wide when laying standard hollow
glass masonry units, and 10 mm 3/8 inch wide when laying thin solid glass
masonry units. Fill head and bed joints completely and evenly and do not
furrow the mortar. Remove loose and excess mortar. The practice of
buttering at the corners of the unit and then throwing mortar or scrapings
into the empty joints will not be permitted. Maintain joint tolerances in
accordance with TMS MSJC.

In joints to be reinforced, place half the thickness of mortar, press in
the reinforcing, then apply the second half of mortar on top so that the
reinforcing is in the middle of the mortar joint. Place full mortar bed
for joints not requiring reinforcing.

3.2.4 Glass Masonry Unit Installation

Do not use steel tools to tap glass units into position. Place rubber
crutch tips at the ends of trowels to tap glass masonry units.

Lay glass masonry units [in stacked bond] [_____]. Do not realign, tap or
otherwise move glass masonry units after initial placement.

3.2.5 Joint Reinforcement

Embed reinforcement in mortar bed joints at a maximum spacing of 400 mm
centers 16 inch centers continuously from end to end of panel, except at
expansion joints. Provide additional courses of joint reinforcement above
and below openings within the glass masonry unit panel. Lap reinforcing
not less than 150 mm 6 inches at splices where more than one length of
reinforcement is used.

3.2.6 Lateral Support of Glass Masonry Unit Panels

3.2.6.1 General

Anchor walls and partitions to adjoining construction to provide lateral
stability, but permit unrestricted deflection of construction above, using
either channel type restraints or panel anchors.

3.2.6.2 Panel Anchors

Except where channel-type restraints are used, space panel anchors a
maximum of 400 mm 16 inches apart at jambs (in same joint as panel
reinforcing), and 400 mm 16 inches apart at heads. Embed panel anchors in
the mortar joints a minimum of 300 mm 12 inches, except where panel

SECTION 04 23 00 Page 10

dimension is less than 600 Mm 2 feet. Provide a minimum embedment of 150 mm
 6 inches when the panel dimension is less than 600 Mm 2 feet. Provide two
fasteners per panel anchor.

3.2.7 Expansion Joints

Provide space indicated to permit expansion at heads and jambs of glass
masonry unit panels. Maintain expansion joints at head, jambs and at
intermediate supports free of mortar.

3.2.8 Mortar Joint Tooling

After initial set of mortar, tool exposed joints and compress with a
rounded jointer. Provide finished surface of joint that is concave,
smooth, and non-porous.

3.2.9 Sealing of Expansion Joints

After final set of mortar, remove mortar from expansion joints. Seal
expansion joints at head, jamb and intermediate supports with sealant and
backer rod specified in Section 07 92 00 JOINT SEALANTS, at least 24 hours
after curing of the mortar.

3.3 ADJUSTING AND CLEANING

3.3.1 Repair of Defective Work

Upon completion of glass masonry unit erection, cut out defective mortar
joints and tuck point joints solidly with mortar. Replace damaged glass
masonry units by breaking out both faces of the unit and carefully removing
the surrounding mortar and glass frames, making sure to avoid damage to
adjacent units. Butter all edges of the replacement glass unit and place
it in the opening. Using a tuckpointing trowel, push mortar through the
joints from both sides of the panel, until joints are full, then tool when
thumbprint hard.

3.3.2 Cleaning

Protect work that may be damaged, stained, or discolored by cleaning
operations. Remove excess mortar from glass masonry units with damp cloth
or sponge before set occurs. Clean exposed surfaces with clear water and
stiff fiber brushes, and rinse with clear water. Where stains, mortar, or
other soil remain, continue cleaning with warm water and soap. Do not use
abrasive cleaners (steel wool, wire brush) or acids in conjunction with
removing mortar or dirt from the glass masonry unit faces. Restore
damaged, stained, or discolored work to original condition or provide new
work.

 -- End of Section --

SECTION 04 23 00 Page 11

