SECTION 08 35 00

VistaPane(
SIDE-FOLDING CLOSURES – CLEAR/SOLID/PERFORATED PANEL DESIGN
GENERAL NOTES TO SPECIFIER:

This specification section has been prepared to assist design professionals in the preparation of project or office master specifications. It follows guidelines established by the construction specifications institute, and therefore may be used with most master specification systems with minor editing.

Edit carefully to suit project requirements. Modify as necessary and delete items that are not applicable. Verify that referenced section numbers and titles are correct. (Numbers and titles referenced are based on MasterFormat(, 2004 edition).

This section assumes the project manual will contain complete division 01 documents including sections 01 33 00 submittal procedures, 01 62 00 product options, 01 25 13 product substitution procedures, 01 66 00 product storage and handling requirements, 01 77 00 closeout procedures, and 01 78 00 closeout submittals. If the project manual does not contain these sections, additional information should be included under the appropriate articles.

This is an open proprietary specification allowing users the option of approving other manufacturers which comply with the criteria specified herein.

Notes to the specifier are contained in boxes and should be deleted from final copy.

Optional items requiring selection by the specifier are enclosed within brackets, e.g.: [35] [40] [45]. In cases where one of the optional items is a standard feature of the grille model, it is listed in the first position. Make appropriate selection and delete others.

Items requiring additional information are underlined, e.g.: ___________.

Optional paragraphs are separated by a redlined "or" e.g.:

PART 1 GENERAL
1.1
SUMMARY

A.
Section Includes: Aluminum, manually operated, side-folding grilles.

B.
Related Sections:

1.
05 50 00 Metal Fabrications. Structural support for track.

2.
06 10 00 Rough Carpentry. Structural support for track.

3.
08 31 00 Access Doors and Panels. Access doors.

4.
08 70 00 Hardware. Masterkeyed cylinders.
** NOTE TO SPECIFIER ** Include appropriate language below, including a reference to section 01 23 00 alternates, if rolling grilles are included in any alternates, add section 01 23 00 to 1.1 B. Delete if no alternates.

C.
Alternates:

1.
Cornell

2.
Amarr

3.
Clopay

1.2
SUBMITTALS

A.
Reference Section 01 33 00 Submittal Procedures; submit the following items:

1.
Product Data.

2.
Shop Drawings: Include special conditions not detailed in Product Data. Show interface with adjacent work.

3.
Quality Assurance/Control Submittals:

a.
Provide proof of manufacturer and installer qualifications – see 1.3 below.

b.
Provide manufacturer's installation instructions.

4.
Closeout Submittals:

a.
Operation and Maintenance Manual.

b.
Certificate stating that installed materials comply with this specification.

1.3
QUALITY ASSURANCE

A.
Qualifications:

1.
Manufacturer Qualifications: Minimum of five years experience in producing side-folding grilles of the type specified.

2.
Installer Qualifications: Manufacturer's approval.

1.4
DELIVERY STORAGE AND HANDLING

A.
Reference Section 01 66 00 Product Storage and Handling Requirements.

B.
Follow manufacturer's instructions.

1.5
DESIGN / PERFORMANCE REQUIREMENTS

A.
Stacking:

1.
Minimum stacking shall be 1.05 inches/linear foot (87.5 mm/meter) of opening plus 3.5 inches (89 mm) for each locking member.

2.
Grille support must be designed to carry the weight of a fully stacked door at any point along its length. Support is to carry the total weight / the total stacking and is express as lbs. per linear ft.

B.
Lintel Deflection: Accommodate deflection of lintel to prevent damage to components, deterioration of seals, or movement between door frame and perimeter framing.

C.
Thermal Movement: Design sections to permit thermal expansion and contraction of components to match perimeter opening construction.

1.6
WARRANTY

A.
Standard Warranty: Two years from date of shipment against defects in material and workmanship.

B.
Maintenance: Submit for owner’s consideration and acceptance of a maintenance service agreement for installed products.
PART 2 PRODUCTS
2.1
MANUFACTURER

A.
Manufacturer: Cookson - 1901 South Litchfield Road, Goodyear, AZ 85338. Telephone: (800) 294-4358.

** NOTE TO SPECIFIER ** Insert name, address, and phone numbers of local distributor below.

1.
Distributor:

B.
Model: ESC31 – VistaPane

C.
Approved Equal: Cornell - 24 Elmwood Avenue, Mountain Top, PA 18707. Telephone: (800)

233-8366.

D.
Substitutions: Reference Section 01 25 13 Product Substitution Procedures.

2.2
MATERIALS

A.
Curtain:

1.
Pivot Sections: Continuous vertical interlocking aluminum members with full height butt hinges, 7 inches (178 mm) on center with continuous recess in edges to accept panels, top and bottom closure panels and end member connectors.

2.
Glazing Panels: 1/8 inch (3.2 mm) thick by 6 inch (152 mm) wide, clear, self-extinguishing Lexan panels in co-extruded neoprene and PVC gaskets, full height between top and bottom closure panels.

2.
Tempered Glass Panels: 1/8 inch (3.2 mm) thick by 6 inch (152 mm) wide, clear, tempered glass panels in co-extruded neoprene and PVC gaskets, full height between top and bottom closure panels.

2.
Solid Aluminum Panels: 0.072 inch (1.83 mm) thick by 6 inch (152 mm) wide, solid aluminum panels, full height between top and bottom closure panels.

2.
Slotted Aluminum Panels: 0.072 inch (1.83 mm) thick by 6 inch (152 mm) wide, aluminum panels, full height between top and bottom closure panels. Panels perforated with .25 inch (6 mm) by 1.25 inches (32 mm) oblong slots in evenly spaced columns and staggered rows. Calculated percent airflow – Through Panel: 30%, Through Closure: 20%.

2.
Perforated Steel Panels: 0.125 inch (3.2 mm) thick by 6 inch (152 mm) wide, steel panels, full height between top and bottom closure panels. Panels perforated with round holes .375 inch (9.5 mm) diameter round holes in a staggered pattern. Calculated percent airflow – Through Panel: 47%, Through Closure: 39%.

3.
Top and Bottom Closure Panels: 4 inch (102 mm) high by 6 inch (152 mm) wide extruded aluminum panel shaped to fit into pivot sections and to accept trolley hanger assemblies.

4.
Leading End Member: 1 5/16 x 2 3/8 x 1/8 inch (33 x 60 x 3 mm) thick extruded aluminum tube with recess for attaching curtain sections.

a.
Provide concealed masterkeyable, cylinder operated hook-bolt #7 member with lock operable from [both sides of curtain] [public side of curtain; thumbturn cylinder lock operable from tenant side of curtain] that engages a full height wall channel. Provide rubber bumper at the edge of the locking member.

a.
Provide concealed masterkeyable, cylinder operated top and bottom ratcheted rod #2 member with lock operable from [both sides of curtain] [public side of curtain; thumbturn cylinder lock operable from tenant side of curtain]. Supply dustproof floor sockets for all drop bolts. Provide rubber bumper at the edge of the locking member.

a.
Provide concealed masterkeyable, cylinder operated bi-part #5 member with lock operable from [both sides of curtain] [public side of curtain; thumbturn cylinder lock operable from tenant side of curtain]. An intermediate locking member is provided with a steel floor bolt and shall include a full height channel to accept the hook-bolt deadlock. Supply dustproof floor sockets for all drop bolts. Provide rubber bumper at the edge of the locking member.

5.
Intermediate Member(s): 1 5/16 x 2 3/8 x 1/8 inch (33 x 60 x 3 mm) thick extruded aluminum tube with recess for attaching curtain sections.

a.
Provide bottom ratcheted rod #4 member with no locking. Supply dustproof floor sockets for all drop bolts. Provide rubber bumper at the edge of the locking member.

a.
Provide concealed masterkeyable, cylinder operated, bottom ratcheted rod #3 member with lock operable from [public side of curtain] [tenant side of curtain]. Supply dustproof floor sockets for all drop bolts. Provide rubber bumper at the edge of the locking member.

a.
Provide concealed masterkeyable, cylinder operated top and bottom ratcheted rod, #2 member with lock operable from [public side of curtain] [tenant side of curtain]. Supply dustproof floor sockets for all drop bolts. Provide rubber bumper at the edge of the locking member.

6.
Trailing End Member: 1 5/16 x 2 3/8 x 1/8 inch (33 x 60 x 3 mm) thick extruded aluminum tube with recess for attaching curtain sections.

a.
Provide #8 fixed end member.

a.
Provide self locking #6 floating end member with an attached full height protection plate and self locking into a steel V-stop mounted to the floor or counter inside the storage pocket.

a.
Provide concealed masterkeyable, cylinder operated hook-bolt #7 member with lock operable from [both sides of curtain] [public side of curtain] [tenant side of curtain] that engages a full height wall channel. Provide rubber bumper at the edge of the locking membe

a.
Provide concealed masterkeyable, cylinder operated top and bottom ratcheted rod, #2 member with lock operable from [public side of curtain] [tenant side of curtain]. Supply dustproof floor sockets for all drop bolts. Provide rubber bumper at the edge of the locking member.

B.
Trolleys: 1 1/8 inch (29 mm) diameter nylon tired ball bearing wheels; two wheel assembly at each hanger; three wheel assembly at all vertical members.

C.
Track: 1.3 x 1.8 inch (33 x 46 mm) thick extruded aluminum section with continuous recess for splice tongues and pins.

** NOTE TO SPECIFIER ** Following curved track sections are available. Numbers listed indicate standard sizes; blank spaces are for custom sizes. Minimum radius is 10 inches (254 mm). Delete if no curves are required.

1.
Provide [90] [120] [135] [150] [__] degree curve track section(s) with [14 inch (356 mm)] [10 inch (254 mm)] [___ inch (___ mm)] radius.

D.
Finishes: [Clear anodized] [Dark bronze anodized] [Medium bronze anodized] [Champagne anodized] [White paint]
2.3
ACCESSORIES

** NOTE TO SPECIFIER ** Factory supplied pocket doors and emergency egress doors are an available option with all side-folding units. Delete if not desired. Pocket doors stop at underside of track and look better aesthetically when side-folding grille track is recessed in the ceiling or soffit.

A.
Pocket Door(s):

1.
Door

a.
Material: A36 HR steel

b.
Thickness: USS 12-gauge

c.
Finish: Zirconium treatment followed by a gray baked-on polyester powder coat; minimum 2.5 mils (0.065 mm) cured film thickness.

c.
Finish: Zirconium treatment followed by a baked-on polyester powder coat, [color as selected from manufacturer’s standard color range, minimum 32 colors] [custom color as selected by Architect]; minimum 2.5 mils (0.065 mm) cured film thickness; ASTM-D-3363 pencil hardness: H or better.

d.
Size: Rough opening minus 13/16” (20.6 mm)

2.
Frame

a.
Material: A36 HR steel

b.
Thickness: USS 12-gauge steel

c.
Finish: Zirconium treatment followed by a gray baked-on polyester powder coat; minimum 2.5 mils (0.065 mm) cured film thickness.

c.
Finish: Zirconium treatment followed by a baked-on polyester powder coat, [color as selected from manufacturer’s standard color range, minimum 32 colors] [custom color as selected by Architect]; minimum 2.5 mils (0.065 mm) cured film thickness; ASTM-D-3363 pencil hardness: H or better.

d.
Size: Overlaps opening 2” (50.8 mm) with a 5/8” (15.9 mm) projection off wall

3.
Hinges: 3” (76.2 mm) non-mortise type

4.
Lock: 1” (25.4 mm) security mortise cylinder

B.
Emergency Egress Door

1.
Fall away man-door egress operable by means of thumb-turn. Door not to be used as a regular means of egress.
2.4
FABRICATION

A.
Fabricate with every fourth vertical rod as a hanger rod. Provide tube spacers at each hanger rod to maintain chain spacing.

B.
Hinge Panels: Continuous rows between top two and bottom two chain sets.

C.
Intermediate Members: Spacing not to exceed 13 feet (3.05 M) on center and located at each curve.

D.
Bi-Parting Grilles: Attach strike channel to appropriate curtain section.

2.5
OPERATION

A.
Manual push-pull.

PART 3 EXECUTION
3.1
EXAMINATION

A.
Examine header substrates upon which side-folding grilles will be installed and verify conditions are in accordance with approved shop drawings. Header, floor or sill to be level across entire grille opening.

B.
Coordinate with responsible entity to perform corrective work on unsatisfactory substrates and floor or sill levels.

C.
Commencement of work by installer is acceptance of substrate.

3.2
INSTALLATION

A.
General: Install side-folding grille with necessary hardware, anchors, inserts, hangers and supports.

B.
Follow manufacturer's installation instructions.

3.3
ADJUSTING

A.
Following completion of installation, including related work by others, lubricate, test, and adjust side-folding grilles for ease of operation.

3.4
CLEANING

A.
Clean surfaces soiled by work as recommended by manufacturer.

B.
Remove surplus materials and debris from the site.

3.5
DEMONSTRATION

A.
Demonstrate proper operation to Owner's Representative.

B.
Instruct Owner's Representative in maintenance procedures.

END OF SECTION

PAGE
08 35 00-5
Doc 09.013

