

Technical drawing of a double-hung window showing dimensions and labels. The drawing includes the following dimensions and labels:

- MAX OVERALL FLANGE WIDTH:** 53 1/4"
- 52" MAX. UNIT WIDTH:**
- 48 5/16" GLASS DLO:**
- 73 1/4" MAX. OVERALL FLANGE HEIGHT:**
- 72" MAX. UNIT HEIGHT:**
- 35 5/16" MAX. SASH HEIGHT:**
- 32 7/16" GLASS DLO:**
- 32 1/2" GLASS DLO:**
- 45 3/4" GLASS DLO:**
- 48 9/16" MAX. SASH WIDTH:**
- Labels:** A, B, C, X, O, and circular callouts A/6, B/6, C/6, D/6.

GENERAL NOTES & ELEVATIONS.....1
GLAZING DETAIL.....2
SECTION VIEWS.....3
EXTRUSIONS & B.O.M.....4
ANCHOR SCHEDULE & NOTES.....5
INSTALLATION DETAILS.....6

MAX. UNIT SIZE	DESIGN PRESSURE RATING	IMPACT RATING
52" x 72"	+67.5 / -100 PSF	LARGE MISSILE IMPACT

1. THE PRODUCT SHOWN HEREIN IS DESIGNED AND MANUFACTURED TO COMPLY WITH THE FLORIDA BUILDING CODE (FBC), CURRENT EDITION INCLUDING THE HIGH VELOCITY HURRICANE ZONE (HVHZ).
2. GLAZING OPTIONS: (SEE SHEET 2)
3. CONFIGURATIONS: "O/X".
4. DESIGN PRESSURE RATING:
 - NEGATIVE DESIGN LOADS BASED ON, TESTED PRESSURE AND GLASS TABLES ASTM E-1300-04.
 - POSITIVE DESIGN LOADS BASED ON, TESTED PRESSURE, WATER INFILTRATION TEST PRESSURE AND GLASS TABLES ASTM E-1300-04.
5. ANCHORAGE: THE 33 1/3% STRESS INCREASE HAS NOT BEEN USED IN THE DESIGN OF THIS PRODUCT. SEE SHEET 6 FOR ANCHOR DETAILS. WINDLOAD DURATION FACTOR $C_d=1.6$ WAS USED FOR WOOD ANCHOR CALCULATIONS.
6. PRODUCT APPROVED FOR IMPACT RESISTANCE. SHUTTERS ARE NOT REQUIRED.
7. ALL FRAMES AND VENTS FULLY WELDED. SMALL JOINT SEAM SEALANT USED AT FIXED MEETING RAIL AND JAMB.
8. SERIES / MODEL DESIGNATION SH-8100.
9. THE DESIGNATION X AND O STAND FOR THE FOLLOWING:
X = OPERABLE SASH, O = FIXED SASH
10. SECTION CALLOUTS APPLY TO ALL ELEVATIONS IN A SIMILAR LOCATION.
11. EXTERNAL WEEP SLOT = 1/4" x 1-1/4" LOCATED 4" FROM BOTH ENDS.

Lucas A.
Turner
2015-10-05
16:50-04:00

C	UPDATED PER 2014 FBC	EMK	09/24/15					
B	UPDATED PER 2010 FBC	TEF	11/11/11					
A	ADDED ALT. FIN SHEET		05/19/11					
NO.:	DESCRIPTION:	BY:	DATE:					
				REVISIONS				

LUCAS A. TURNER, P.E.
FL PE # 58201
1239 JABARA AVE.
NORTH PORT, FL 34288
PH. 941-380-1574

GENERAL NOTES AND ELEVATIONS

DRAWN BY: AAJ	DATE: 08/14/08
DWG #: CWS-369	REV.: C
SCALE: 1:15	SHEET 1 OF 6

8100 PVC
SINGLE HUNG
IMPACT

					09/24/15				
					EMK	11/11/11			
					TEF	05/19/11			
					UPDATED PER 2014 FBC	UPDATED PER 2010 FBC	ADDED ALT. FIN SHEET	NO.:	REVISIONS
					C	B	A	DESCRIPTION:	DATE:

10/5/2015

LUCAS A. TURNER, P.E.
FL PE # 58201
1239 JABARA AVE.
NORTH PORT, FL 34288
PH. 941-380-1574

SHEET DESCRIPTION:

GLAZING DETAILS

DRAWN BY:	DATE:
AAJ	08/14/08
DWG #:	REV.:
CWS-369	C
SCALE:	SHEET
1:1	2 OF 6

**8100 PVC
SINGLE HUNG
IMPACT**

C	UPDATED PER 2014 FBC	EMK	09/24/15		
B	UPDATED PER 2010 FBC	TEF	11/11/11		
A	ADDED ALT. FIN SHEET		05/19/11		
NO.:	DESCRIPTION:	BY:	DATE:		
					REVISIONS

LUCAS A. TURNER, P.E.
FL PE # 58201
1239 JABARA AVE.
NORTH PORT, FL 34288
PH. 941-380-1574

SHEET DESCRIPTION:

SECTION VIEWS

DRAWN BY: AAJ	DATE: 08/14/08
DWG #: CWS-369	REV.: C
SCALE: 1:2	SHEET 3 OF 6

NOTES:

1. ITEMS 13, 15, 17, 21, 23, 27, 28, 31, 32, 36 ARE NOT SHOWN FOR CLARITY.
2. SWEEP LOCKS (4632) ARE REQUIRED. SWEEP LOCKS MAY BE USED ON FIN OR FLANGE APPLICATIONS.

