((Specifier leave this line)) SBBC Design & Material Standards, January 01, 2010 Edition)

SECTION 04270 (04 23 00)
GLASS UNIT MASONRY

PART 1 GENERAL

1.1 SUMMARY

A. Related Sections:

1. 04200-Unit Masonry.
2. 07920-Joint Sealers.

1.2 REFERENCES
A. ASTM International (ASTM):

1. C144 Specification for Aggregate for Masonry Mortar.
2. C150 Specification for Portland Cement.
3. C270 Specification for Mortar for Unit Masonry.
4. E119 Test Methods for Fire Tests of Building Construction and Materials.
5. A82
 Specifications for Steel Wire, plain, for concrete reinforcement.
6. ASTM A153
 Specifications for Zinc Coating (hot-dip) on iron and steel hardware.
B. Florida Building Code.
C. American Concrete Institute (ACI):

1. ACI 530/530.1-99 Building Code Requirements and Specifications for Masonry Structures.

1.3 SUBMITTALS

A. Submit properly identified manufacturer's literature including installation instructions before starting work.

B. Submit 1 full size glass masonry unit proposed to be an accepted equivalent for testing by the Owner.

1.4 QUALITY ASSURANCE

A. Certification: Provide certification by a recognized testing laboratory stating that glass block assembly meets a minimum 3/4-hour fire rating for installation in 1-hour walls.

PART 2 PRODUCTS

2.1 MANUFACTURERS

A. Glass Unit Masonry:

1. Pittsburgh Corning Corporation (PC).

2. Substitutions:

(a) Will be considered by the Project Consultant and Owner when submitted per requirements of Division-0, Division-1, and Section 01630-Product Substitution Procedures.

2.2 MATERIALS

A. Glass Blocks: Units made of clean, colorless glass:

1. Thickset by PC, Endura, Decora, or Vue pattern with sizes and shapes as indicated on drawings.

2. Vistabrick by PC or accepted solid glass equivalent with sizes and shapes as indicated on Drawings.

B. Mortar:

1. Portland Cement: ASTM C150, Type I, Domestic.

2. Masonry Cement: ASTM E119, Domestic.

3. Sand: ASTM C144.

4. Water: Potable.

5. Mortar Mix: ASTM C270, type S proportioned by volume:

6. Prefabricated wire truss type reinforcement is required. Both horizontal and vertical at not more than 6 inch cc galvanized to meet ASTM A153 Class B-2. Acceptable manufacturers:

(a) A.A. Wire Products.
(b) Duro Wall.
(c) Hohman of Bernard.
PART 3 EXECUTION

3.1 INSTALLATION

A. Lay glass masonry units plumb, true to line, with level and accurately spaced courses as indicated on drawings and according to manufacturer's printed instructions.

B. Comply with Florida Building Code, and ACI 530/530.1

3.2 CLEANING

A. Remove surplus mortar from faces of glass blocks and wipe dry.

B. Tool joints smooth and concave, before mortar takes final set.

C. Accomplish cleaning by means of an ordinary household scrub brush having stiff bristles.

D. Do not use abrasive cleaners (steel wool, wire brush, or acid) when removing mortar or dirt from the faces of glass block.

END OF SECTION

The School Board of Broward County, Florida

Section 04270 (04 23 00)
[Specifier replace this line with SBBC project number and name]
Glass Unit Masonry
[Specifier replace this line with Project Consultant’s name]

[Specifier replace this line with issue date]

Page 2 of 2

