	CSI SECTION: 08 51 13
	ALUMINUM WINDOWS

	[image: image1.jpg]


 
	PRODUCT

SERIES
	YKK AP YES SSG VENT WINDOWS


PART 1 GENERAL

1.01
SUMMARY

    
A.
Section Includes:  Operable Aluminum Window Systems


1.
YKK AP Series YES SSG Vent Operable Aluminum Window System.

    
B.
Related Sections:


1. 
Sealants:  Refer to Division 7 Joint Treatment Section for sealant requirements.


2. 
Glass and Glazing:  Refer to Division 8 Glass and Glazing Section for glass and glazing


requirements.


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 41 13 Aluminum-Framed Entrances & Storefronts.


c.
Section 08 44 13 Glazed Aluminum Curtain Wall.


d.
Section 08 44 33 Sloped Glazing Assemblies.

1.02
TEST AND PERFORMANCE REQUIREMENTS

   
A.
All test unit sizes and configurations shall conform to the minimum sizes in accordance with AAMA/WDMA/CSA 101/I.S.2/A440-08, with a performance class of CW-PG60. Windows shall also comply with the following specific performance requirements indicated.


1.
Air Infiltration:  Completed window systems shall have 0.10 CFM/FT² (1.85 m³/h•m²) maximum


allowable infiltration when tested in accordance with ASTM E 283-04 at differential static pressure


of 6.24 PSF (299 Pa).


2.  
Water Infiltration:  No uncontrolled water on indoor face of any component when tested in


accordance with ASTM E 547-00 at a static pressure of 12 PSF (575 Pa)  operable, 15 PSF (718 Pa)


fixed.


3.
Uniform Load Structural Test:  Provide aluminum window systems that comply with AAMA/WDMA/CSA 101/I.S.2/A440-08, voluntary specifications for aluminum and polyvinylchloride (PVC) prime windows and glass doors, guidelines for specified CW-PG60 rated product.


4.
Thermal Movement:  Provide for thermal movement caused by 180 degrees F. (82.2 degrees C.)


surface temperature, without causing buckling stresses on glass, joint seal failure, undue stress on


structural elements, damaging loads on fasteners, reduction of performance, or detrimental effects.


5. 
Thermal Performance:  When tested in accordance with AAMA 1503-09 and NFRC 102-2004:


   

a. 
Condensation Resistance Factor (CRFf):  A minimum of 57 for casement vents, 55 for project out


vents.


  

b. 
Thermal Transmittance U Value:  0.46 BTU/HR/FT²/°F or less.
         6.
Forced Entry Resistance:  Windows shall be tested in accordance with ASTM F 588 and meet the 


requirements of performance grade 10.


7.
Acoustical Performance: When tested in accordance with ASTM E 90-09, ASTM E 1425-07, and


ASTM E 1332-90, the Sound Transmission Class (STC), and Outdoor–Indoor Transmission Class


(OITC) shall not be less than; 34 STC and 27 for casement vents, 28 for project out vents OITC.

Note:  Performance based on lab testing and will vary by configuration and glass type; contact YKK AP engineering for AAMA 507 Certificate of Compliance, to demonstrate compliance with NFRC for various glass types.
1.03
SUBMITTALS

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


the Contract” and Division 1 Submittals Sections. Product data, shop drawings, samples, and similar


submittals are defined in “Conditions of the Contract.”

    
B.
Product Data:  Submit product data for each type window 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, finish colors and textures.

    
E.
Samples:  Submit verification samples for colors 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 warranty documents specified herein.


2. 
Project Record Documents:  Submit project record documents 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
PROJECT 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

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: (404) 838-6001


1. 
Operable Window System:  YKK AP YES SSG Vent Operable Aluminum Window System.

    
B.
Window System:


1. 
AAMA Designation:  CW-PG60-AP (Project Out) and CW-PG60-C (Casement Out).


2.
Description:  The windows shall be extruded aluminum; 2-3/4" frame depth; Vents shall be flush with frame and have mitered corner construction; Factory-assembled.


3.
Configuration:  The windows shall be Casement Outswing, or Project Out Ventilator. 


4.
Glazing:  1" insulating units; Exterior: Silicone weather seal; Interior: polyurethane foam spacer and structural silicone sealant; Factory or bench glazed.

2.02
MATERIALS

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

2.03
ACCESSORIES

    
A.
Manufacturer’s Standard Accessories:


1.
Hardware:  Standard concealed stainless steel 4 bar hinges for casement outswing and projected


vents, white bronze cam handles and strikes, black nylon snubbers.


2. 
Fasteners:  All fasteners to be AISI 300 series (except for self-drilling, which are to be AISI 400


series) stainless steel.


3. 
Sealant:  Non-skinning type, AAMA 803.3


4. 
Glazing:  Setting blocks, edge blocks, and spacers in accordance with ASTM C 864, shore durometer


hardness as recommended by the manufacturer.
2.04
RELATED MATERIALS (Specified In Other Sections)

    
A.
Glass:  Refer to Division 8 Glass and Glazing Section for glass materials.

2.05
FABRICATION

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


with hairline joints; rigidly secure, and sealed in accordance with manufacturer’s recommendations.

2.06
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 are available.


at www.ykkap.com.

3.02
EXAMINATION

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


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

3.03
PREPARATION

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


product installation.

3.04
INSTALLATION

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


tolerances.


1. 
Protect aluminum members in contact with masonry, steel, concrete, or dissimilar materials.


2. 
Shim and brace aluminum system before anchoring to structure.


3. 
Seal metal to metal window system joints using sealant recommended by system manufacturer.

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.

    
B.
Field Test:  Conduct field test to determine watertightness of window system. Conduct test in


accordance with AAMA 502-02.

3.06
ADJUSTING AND CLEANING

    
A.
Adjusting:  Adjust operating items as recommended by manufacturer.

    
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 installed product’s finish surfaces from damage during


construction.

END OF SECTION

This document supersedes all previous versions.

	05-3001-09
	Page 1 of 2


[image: image1.jpg]