	CSI SECTION: 08 41 13
	ALUMINUM - FRAMED ENTRANCES & STOREFRONTS

	[image: image1.jpg]

	PRODUCT

SERIES
	YKK AP MODEL 50H IMPACT RESISTANT AND BLAST MITIGATING ENTRANCES

PART 1 GENERAL

Furnish all necessary materials, labor, and equipment for the complete installation of the aluminum swing

doors, door frames, hardware, and storefront framing system as shown on the drawings and specified herein.

1.01
SUMMARY

A.
Section includes: Aluminum Swing Doors, including:

1. YKK AP Model 50H Impact Resistant and Blast Mitigating Heavy Duty Swing Doors.

2. YKK AP Model 50H Impact Resistant and Blast Mitigating Heavy Duty Swing Doors for Insulating Glass.

B.
Related Sections:

1.
Glass: Contact YKK AP for approved glass types.

2.
Glazing: Structural silicone sealant.

3.
Single Source Requirement: All products listed below shall be by the same manufacturer.

a.
Section 08 32 13 Sliding Aluminum-Framed Glass Doors.

b.
Section 08 44 13 Glazed Aluminum Curtain Walls.

c.
Section 08 44 33 Sloped Glazing Assemblies.

d.
Section 08 51 13 Aluminum Windows.

1.02
SYSTEM PERFORMANCE DESCRIPTION

A.
All test unit sizes and configurations shall conform to the minimum sizes in accordance with; Florida

High Velocity Hurricane Zone (HVHZ) Protocols, ASTM E 1886, ASTM E 1996, all requirements of

TAS 201, TAS 202, and TAS 203. They shall also comply with the following specific performance

requirements indicated.

1.
Air Infiltration (Single Acting Butt Hinges, Continuous Hinges, or Offset Pivots): Air infiltration

shall be tested in accordance with ASTM E 283 at static pressure of 1.57 PSF (75 Pa). Infiltration

shall not exceed 0.50 CFM/FT² for single door or 1.00 CFM/FT² for pair doors.

2.
Water Infiltration: No uncontrolled water other than condensation on indoor face of any component

tested in accordance with ASTM E 331 at a test pressure differential of 10.5 psf (503 Pa). Water test

to be performed immediately after design pressure test. Standard 50H Entrances are intended for 1st

floor applications.

3.
Structural: Door corner structural strength shall be tested per YKK AP’s dual moment test

procedure and certified by an independent testing laboratory to ensure corner integrity and weld

compliance. Certified test procedures and results are available upon request.

4.Structural Uniform Load Test:

a. Doors:

1)

Positive Pressure:

90 PSF – For Air Only Threshold.

70 PSF – For Air and Water Threshold.

2) Negative Pressure: 90 PSF

5. Forced Entry Resistance: Tests performed simultaneously with 300 lb. forces applied to the active

door panel within 3" of the locks in the direction that would tend to open the door while 150 lb.

forces are applied in both perpendicular directions to the 300 lb. force simultaneously.
EDITOR NOTE: The following items apply only to 50H doors with insulating glazing.

6.
Thermal Performance: When tested in accordance with AAMA 1503 and NFRC 102:

a. Condensation Resistance Factor (CRFf): A minimum of 28.

b. Thermal Transmittance U Value: 0.77 BTU/HR/FT²/ºF or less.

Note: Thermal Performance for the glazed system as a whole will be affected by the characteristics of the

glass specified.

7.
Acoustical Performance: Acoustical Performance: When tested in accordance with ASTM E 90, AAMA 1801:

a.
Sound Transmission Class (STC) shall not be less than: 1" IGU; 32, laminated; 34.

b.
Outdoor–Indoor Transmission Class (OITC) shall not be less than: 1" IGU; 30, 1" laminated; 31.
1.03
SUBMITTALS

A.
General: Prepare, review, approve, and submit specified submittals in accordance with "Conditions of

the Contract" and Division 1 Submittals Section. Product data, shop drawings, samples, and similar

submittals are defined in "Conditions of the Contract".

B.
Product Data: Submit product data for each entrance series specified.

C.
Substitutions: Whenever substitute products are to be considered, supporting technical data, samples,

and test reports must be submitted ten (10) working days prior to bid date in order to make a valid

comparison.

D.
Shop Drawings: Submit shop drawings showing layout, profiles, and product components, including

anchorage, accessories, and finish colors.

E.

Samples: Submit verification samples for colors. Minimum 2½ inch by 3 inch (61mm by 73 mm)

samples on actual aluminum substrates indicating full color range expected in installed system.

F.

Quality Assurance / Control Submittals:

1. Test Reports: Submit certified test reports showing compliance with specified performance

characteristics and physical properties.

2. Installer Qualification Data: Submit installer qualification data.

G.
Close-out Submittals:

1.

Warranty: Submit executed warranty documents specified herein, endorsed by YKK AP

authorized official and installer.

2.

Project Record Documents: Submit project record documents, including operation and

maintenance data for
installed materials in accordance with Division 1 Project Close-out (Project

Record Documents) Section.

1.04
QUALITY ASSURANCE

A.
Qualifications:

1.

Installer Qualifications: Installer experienced (as determined by contractor) to perform work of

this section who has specialized in the installation of work similar to that required for this project.

If requested by Owner, submit reference list of completed projects.

2.
Manufacturer Qualifications: Manufacturer capable of providing field service representation during construction process.

B.
Mock-Ups (Field Constructed): Install at project site a job mock-up using acceptable products and

manufacturer approved installation methods. Obtain Owner's and Architect's acceptance of finish

color, and workmanship standard.

1.
Mock-Up Size:

2.
Maintenance: Maintain mock-up during construction for workmanship comparison; remove and

legally dispose of mock-up when no longer required.

3.
Incorporation: Mock-up may be incorporated into final construction upon Owner's approval.

C.
Pre-Installation Meetings: Conduct pre-installation meeting to verify project requirements, substrate

conditions,

manufacturer's installation instructions, and manufacturer's warranty requirements.

1.05
PRODUCT CONDITIONS / SITE CONDITIONS

A.
Field Measurements: Verify actual measurements/openings by field measurements before fabrication;

show recorded measurements on shop drawings. Coordinate field measurements, fabrication schedule

with construction progress to avoid construction delays.

1.06
WARRANTY

A.
Project Warranty: Refer to "Conditions of the Contract" for project warranty provisions.

B.
Manufacturer's Warranty: Submit, for Owner's acceptance, manufacturer's standard warranty

document executed by an authorized company official.
1.
Warranty Period: Manufacturer’s one (1) year standard warranty commencing on the substantial date of completion for the project provided that the warranty, in no event, shall start later than six (6) months from the date of shipment by YKK AP America Inc.

EDITOR NOTE: Longer warranty periods are available at additional cost.

PART 2 PRODUCTS

It is the intent of this specification to have a single source responsibility for the supply of the aluminum

doors and framing systems on this project. Any deviation from the acceptable manufacturers listed below

must be approved in writing by the architect at least ten (10) days prior to bid date.

2.01
MANUFACTURERS (Acceptable Manufacturers/Products)

A.
Acceptable Manufacturers:

YKK AP America Inc.

101 Marietta Street NW, Suite 2100

Atlanta, GA 30303

Telephone: (678) 838-6000; Fax: (678) 838-6001

1.

Impact Resistant and Blast Mitigating Entrances:

YKK AP Model 50H Impact Resistant and Blast Mitigating Entrances.

a.
50H Description: 5" (127 mm) Door Stile, 2-3/8" thick.

2.

Corner Construction: Fabricate door corners joined by concealed reinforcement secured with

screws and sigma deep penetration welding.

3.

Glazing: Manufacturer's standard glazing stops with EPDM glazing gaskets to prevent water

infiltration at the exterior and structural silicone sealant for wet glazing, EPDM silicone

compatible gasket for dry glazing with fixed stops at the interior.

4.
Weather-stripping: Manufacturer's standard elastomer type in replaceable rabbets for stiles and

rails.

5a. Standard Hardware:

(1-1/2 to 2) pair of Grade 1 mortised butt hinges per leaf. Ball bearing 4-1/2" x 4" NRP Stainless

Steel US32D finish.

(1) Adams Rite® MS1850 three point hookbolt lock on active leaf or single door. (1) Adams Rite

two point lock on

inactive leaf.

(2) H-4202 Keyed cylinders (H-4204 thumbturn on inside optional).

Type "A" standard YKK AP push/pull (Type "C" 1" diameter tubular push/pull is optional).

LCN 4040 surface mounted closer (hold open optional).

(1) Adams E9-0503 mill finish (air only) threshold.

5b.
Optional Hardware:

Rixson® offset pivots.

Roton® 780-226HD continuous hinge(s).

Select® SL 27HD continuous hinge(s).

MS 1850 Single Point (Active) with Flush Bolts (Inactive)

MS 2180 Flush Bolts (Inactive) with either MS 1850 Single or 3 point

Von Duprin® Rim Panic (98 / 99 series).

Sargent® Rim Panic – WS-AD8500.

Corbin Russwin® Rim Panic ED4200.

Yale® Rim Panic 7250 M.

Falcon™ (Dor-O-Matic®) HS2390 CVR.

Falcon™ (Dor-O-Matic®) HS1690 CVR.

Falcon™ (Dor-O-Matic®) 1490 CVR.

Sargent AD 8400 CVR.

2.02
MATERIALS

A.
Extrusions: ASTM B 221 (ASTM B 221M), 6063-T5 Aluminum Alloy.

B.
Aluminum Sheet:

1.
Anodized Finish: ASTM B 209 (ASTM B 209M), 5005-H14 Aluminum Alloy, 0.050" (1.27 mm)

minimum thickness.

2.
Painted Finish: ASTM B 209 (ASTM B 209M), 3003-H14 Aluminum Alloy, 0.080" (1.95) mm)

minimum thickness.

2.03
ACCESSORIES

A.
Manufacturer's Standard Accessories:

1.
Fasteners: Zinc plated steel concealed fasteners; Hardened aluminum alloys or AISI 300 series less

steel exposed fasteners, countersunk, finish to match aluminum color.

2.
Perimeter Sealant: Non-skinning type, AAMA 803.3.

3.
Glazing: Setting blocks, edge blocks, and spacers in accordance with ASTM C 864, shore

durometer hardness as recommended by manufacturer. Glazing gaskets in accordance with ASTM

C 864.

4.
Glazing Adhesive: Dow Corning® 995 Structural Silicone Sealant.
2.04
FABRICATION

A.
Shop Assembly: Fabricate and assemble units with joints only at intersection of aluminum members

with uniform hairline joints; rigidly secure, and sealed in accordance with manufacturer's

recommendations.

1.
Hardware: Drill and cut to template for hardware. Reinforce frames and door stiles to receive

hardware in accordance with manufacturer's recommendations.

2.
Welding: Conceal welds on aluminum members in accordance with AWS recommendations or

methods recommended by manufacturer. Members showing welding bloom or discoloration on

finish or material distortion will be rejected.

2.05
FINISHES AND COLORS

A. YKK AP America Anodized Plus® Finish:

CODE

DESCRIPTION

YS1N*

Clear Anodized Plus®

YH3N

Champagne Anodized Plus®

YB1N

Medium Bronze Anodized Plus®

YB5N*

Dark Bronze Anodized Plus®

YK1N*

Black Anodized Plus®

YW3N

White Anodized Plus®

M

Mill Finish

* Indicates standard finish usually carried as inventory.

Anodized Plus® is an advanced sealing technology that completely seals the anodic film yielding superior

durability (See AAMA 612).

B.
Anodized Finishing: Prepare aluminum surfaces for specified finish; apply shop finish in accordance

with the following:

1.
Anodic Coating: Electrolytic color coating followed by an organic seal applied in accordance with the

requirements of AAMA 612-02. Aluminum extrusions shall be produced from quality controlled

billets meeting AA-6063-T5.

a.
Exposed Surfaces shall be free of scratches and other serious blemishes.

b.
Extrusions shall be given a caustic etch followed by an anodic oxide treatment and then sealed with

an organic coating applied with an electrodeposition process.

c.
The anodized coating shall comply with all of the requirements of AAMA 612-02: Voluntary

Specifications, Performance Requirements and Test Procedures for Combined Coatings of Anodic

Oxide and Transparent Organic Coatings on Architectural Aluminum. Testing shall demonstrate the

ability of the finish to resist damage from mortar, salt spray, and chemicals commonly found on

construction sites, and to resist the loss of color and gloss.

d.
Overall coating thickness for finishes shall be a minimum of 0.7 mils.

C.
High Performance Organic Coating Finish:

1.
Fluoropolymer Type: Factory applied two-coat 70% Kynar resin by Arkema or 70% Hylar resin by

Solvay Solexis, fluoropolymer based coating system, Polyvinylidene Fluoride (PVF-2), applied in

accordance with YKK AP procedures and meeting AAMA 2605 specifications.

2.
Colors: Selected by Architect from the following:

a. Standard coating color charts.

b. Custom coating color charts.

c. Color Name and Number:

D.
Finishes Testing:

1.
Apply 0.5% solution NaOh, sodium hydroxide, to small area of finished sample area; leave in place

for sixty minutes; lightly wipe off NaOh. Do not clean area further.

2.
Submit samples with test area noted on each sample.
PART 3 EXECUTION

3.01
MANUFACTURER'S INSTRUCTIONS / RECOMMENDATIONS

A.
Compliance: Comply with manufacturer's product data, including product technical bulletins,

installation instructions, and product carton instructions. The latest installation instructions for this

product are available at www.ykkap.com.

3.02
EXAMINATION

A.
Site Verification of Conditions: Verify conditions (which have been previously installed under other

sections) are acceptable for product installation in accordance with manufacturer's instructions.

1.
Verify location of preset anchors, perimeter fasteners, and block-outs are in accordance with shop

drawings.

3.03
PREPARATION

A.
Adjacent Surfaces Protection: Protect adjacent work areas and finish surfaces from damage during

product installation.

1.
Aluminum Surface Protection: Protect aluminum surfaces from contact with lime, mortar, cement,

acids, and other harmful contaminants.

3.04
INSTALLATION

A.
General: Install manufacturer's system in accordance with shop drawings, and within specified

tolerances.

3.05
 FIELD QUALITY CONTROL

 A.
Manufacturer's Field Services: Upon request, provide manufacturer's field service consisting of site visit

for inspection of product installation in accordance with manufacturer's instructions.

3.06
 ADJUSTING AND CLEANING

 A.
Adjusting: Adjust swing doors for operation in accordance with manufacturer's recommendations.

 B.
Cleaning: The General Contractor shall clean installed products in accordance with manufacturer's

instructions prior to owner's acceptance, and remove construction debris from project site. Legally

dispose of debris.

 C.
Protection: The General Contractor shall protect the installed product's finish surfaces from damage

during construction.

END OF SECTION

This document supersedes all previous versions.
	01-3006-03
	Page 1 of 2

[image: image1.jpg]