

HORIZONTAL SLIDER - IMPACT

GENERAL NOTES:

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) AND IS RATED FOR WIND ZONE 4 MISSILE LEVEL D IMPACT USE AS DEFINED IN ASTM E 1996 PER THE FBC.
2. GLAZING DETAILS: (SEE SHEET 2)
3. CONFIGURATIONS: "OX", "XO", "XOX"
4. DESIGN PRESSURES:
 - 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 7 FOR INSTALLATION DETAIL. WIND LOAD DURATION FACTOR Cd=1.6 WAS USED FOR WOOD ANCHOR CALCULATIONS.
6. PRODUCTS APPROVED FOR IMPACT RESISTANCE. SHUTTERS ARE NOT REQUIRED.
7. ALL FRAMES AND VENTS ARE SCREWED TOGETHER. SMALL JOINT SEALANT USED AT ALL FRAME JOINTS.
8. SERIES / MODEL DESIGNATION HS-3200 (A.K.A. HS-7700)
9. THE DESIGNATION X AND O STAND FOR THE FOLLOWING: X = OPERABLE SASH, O = FIXED SASH
10. SECTION CALLOUTS APPLY TO ALL CONFIGURATIONS.
11. WEEP SLOTS = 1/4" x 1" LOCATED 6" FROM BOTH ENDS.

Lucas A. Turner
2015-11-11
13:40-05:00

Custom
WINDOW SYSTEMS
1900 SW 44TH AVE.
OCALA, FLORIDA 34474
WWW.CWS.CC

3200 ALUM. HORZ. SLIDER IMPACT

NO.	DESCRIPTION:	BY:	DATE:
B	SERIES NAME & ADD IG	EMK	10/15/15
A	UPDATED PER 2014 FBC	EMK	03/13/15

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

TABLE OF CONTENTS

GENERAL NOTES & ELEVATIONS.....	1
GLAZING DETAILS.....	2
SECTION VIEWS.....	3-4
EXTRUSIONS & BOM.....	5
ANCHOR SCHEDULE & NOTES.....	6
INSTALLATION DETAILS.....	7

CONFIG.	MAX. UNIT SIZE	DESIGN PRESSURE RATING	IMPACT RATING
XO w/SIDE LATCH	54-1/2" x 64"	+/- 50 PSF	LARGE MISSILE IMPACT
XO	74" x 64"	+/- 60 PSF	
XOX 1/3 1/3 1/3	85-1/4" x 64"	+/- 50 PSF	
XOX 1/4 1/2 1/4	112" x 64"		

SHEET DESCRIPTION:

GENERAL NOTES AND ELEVATIONS

DRAWN BY:	DATE:
ADE	06/01/12
DWG #:	REV.:
CWS-774	B
SCALE:	SHEET
1:20	1 OF 7

**3200 ALUM.
HORZ. SLIDER
IMPACT**

GLASS TYPE A - SASH

GLASS TYPE A - FIXED XO

GLASS TYPE B - FIXED XO

GLASS TYPE C - SASH

GLASS TYPE C - FIXED XO

GLASS TYPE D - FIXED XO

NO.	DESCRIPTION:	BY:	DATE:
B	SERIES NAME & ADD IG	EMK	10/15/15
A	UPDATED PER 2014 FBC	EMK	03/13/15

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: ADE	DATE: 06/01/12
DWG #: CWS-774	REV.: B
SCALE: 1:1	SHEET 2 OF 7

**3200 ALUM.
HORZ. SLIDER
IMPACT**

INTERIOR

SECTION VIEW A-A

INTERIOR

SECTION VIEW B-B

SECTION VIEW C-C
SIDE LATCH OPTION
SIZE AND DP RESTRICTED, SEE SHEET 1

ITEMS NOT SHOW FOR CLARITY:
5, 6, 10, 12, 15, 18, 24

REVISIONS		NO.:	DESCRIPTION:	BY:	DATE:
B	SERIES NAME & ADD IG	EMK	10/15/15		
A	UPDATED PER 2014 FBC	EMK	03/13/15		

11/11/2015

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

SHEET DESCRIPTION:

SECTION VIEWS
XO

DRAWN BY:

ADE

DATE:

06/01/12

DWG #:

CWS-774

REV.:

B

SCALE:

1:1.33

SHEET

3 OF 7

**3200 ALUM.
HORZ. SLIDER
IMPACT**

SECTION E-E

INTERIOR

SECTION VIEW D-D

REVISIONS	
NO.:	DESCRIPTION:
B	SERIES NAME & ADD IG
A	UPDATED PER 2014 FBC

11/11/2015

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

SHEET DESCRIPTION:
**SECTION VIEWS
XOX**

DRAWN BY: ADE	DATE: 06/01/12
DWG #: CWS-774	REV.: B
SCALE: 1:1.33	SHEET 4 OF 7

ITEMS NOT SHOW FOR CLARITY:
5, 6, 10, 12, 15, 18, 24

PARTS LIST				
ITEM	PART #	DESCRIPTION	VENDOR	MATERIAL
1	H-1934	FIXED MEETING RAIL	KEYMARK	ALUMINUM
2	H-1946	SASH MTG. RAIL, SASH	KEYMARK	ALUMINUM
3	H-1947	SASH LIFT RAIL, SASH	KEYMARK	ALUMINUM
4	P-3018	WSTP, (.300 x .187back, Bulb)	AMESBURY	
5	P-3029	SCREEN LIFT	SUMMIT	STEEL
6	P-3033	SCREEN SPRING	FLA SCREEN	STEEL
7	P-3169	LOCK SPRING	FLA SCREEN	STEEL
8	P-3302	WSTP (.210 x .187back)	ULTRAFAB	
9	P-3218	SCREEN FRAME (5/16")	ALL METAL	ROLLFORM
10	P-3228	ROUND SPLINE (.155)	DAPA	
11	P-3305	WSTP (.270 x .187back)	ULTRAFAB	
12	P-3321	SCREEN CORNER KEY	FLA SCREEN	NYLON
13	P-3352	SETTING BLOCK(1/8" x 5/8" x 2")	FRANK LOWE	RUBBER
14	P-3397	OPEN CELL PAD (black)	HO PRODUCTS	
15	P-3433	HOLT MELT	TRUSEAL	
16	P-3443	WSTP, (.290 X .187) BULB	ULTRAFAB	
17	P-3515	#8 X 5/8" PHIL FLAT WHT	FASTENAL	STEEL
18	P-3566	SCREEN CLOTH	WIER	
19	P-3804	ROLLER ASSEMBLY	M&M	NYLON
20	P-4144	#8 X 1 PAN PHIL W/ 1/4" LEAD	FASTENAL	STEEL
21	P-4479	WEEP HOLE COVER	M&M	NYLON
22	P-4707	SASH MTG RAIL LOCK	LAWRENCE	NYLON
23	P-4959	WSTP (.420 x .187back)	ULTRAFAB	
24	P-5289/90	SASH END CAP	M&M	NYLON
25	S-1933	HEAD	KEYMARK	KEYMARK
26	S-1935	REINFORCEMENT	KEYMARK	ALUMINUM
27	S-1936	SCREEN SUPPORT	KEYMARK	ALUMINUM
28	S-1939	TOP/BTM RAIL, SASH	KEYMARK	ALUMINUM
29	S-1941	GLAZING BEAD - 5/16	KEYMARK	ALUMINUM
30	S-1949	GLAZING BEAD - 7/16	KEYMARK	ALUMINUM
31	S-1956	SPRING SIDE LATCH	KEYMARK	ALUMINUM
32	S-1959	ROLLER TRACK	KEYMARK	ALUMINUM
33	S-1960	SCREEN CATCH	KEYMARK	ALUMINUM
34	S-1962	JAMB, LOCK	KEYMARK	ALUMINUM
35	S-1966	SILL, BOTTOM	KEYMARK	ALUMINUM
36	S-1967	SILL, TOP	KEYMARK	ALUMINUM
37	S-1957	JAMB, FIXED	KEYMARK	ALUMINUM
38		WSTP (.530 x .187back)	ULTRAFAB	
40	GLASS	SEE SHEET 2		
41	P-5523	GLAZING BEAD - 7/8	TEAM PLASTICS	PVC

HEAD - 1933

SILL, BOTTOM - 1966

SILL, TOP - 1967

LOCK JAMB - 1962

FIXED JAMB - 1957

FIXED MTG RAIL - 1934

SASH LIFT RAIL - 1947

SASH MTG RAIL - 1946

SASH TOP/BTM RAIL - 1939

ROLLER TRACK - 1959

REINF. - 1935

SCREEN CATCH - 1960

SCREEN SUPPORT - 1936

SPRING SIDE LATCH - 1956

5/16" GLAZE BEAD - 1941

PVC 7/8" GLAZE BEAD - 5523

7/16" GLAZE BEAD - 1949

FRAME CORNER CONSTRUCTION

SASH CORNER CONSTRUCTION

MEETING RAIL ATTACHMENT SMALL JOINT SEAM SEALANT

Custom WINDOW SYSTEMS
 1900 SW 44TH AVE.
 OCALA, FLORIDA 34474
 WWW.CWS.CC

3200 ALUM. HORZ. SLIDER IMPACT

NO.	DESCRIPTION	BY	DATE
B	SERIES NAME & ADD IG	EMK	10/15/15
A	UPDATED PER 2014 FBC	EMK	03/13/15

11/11/2015

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

SHEET DESCRIPTION:
BOM AND EXTRUSIONS

DRAWN BY:	DATE:
ADE	06/01/12
DWG #:	REV.:
CWS-774	B
SCALE:	SHEET
1:2	5 OF 7

LINE ITEMS NOT USED:
 39

NOTE: ALUMINUM PROFILES ARE 6063-T6 UNLES OTHERWISE NOTED.

**3200 ALUM.
HORZ. SLIDER
IMPACT**

ANCHOR LAYOUT - (FLANGE)

ANCHOR LAYOUT - (FLANGE)

NOTES:

1. INSTALL ONE ANCHOR AT EACH INSTALLATION LOCATION. SILL ANCHOR SPACING SAME AS HEAD.
2. SHIM AS REQ AT EACH INSTALLATION ANCHOR USING LOAD BEARING SHIMS. MAX. ALLOWABLE SHIM STACK TO BE 1/4". USE SHIMS WHERE SPACE GREATER THAN 1/16" IS PRESENT. LOAD BEARING SHIMS SHALL BE CONSTRUCTED OF HIGH DENSITY PLASTIC OR BETTER. WOOD SHIMS ARE NOT ALLOWED.
3. ANCHOR TYPE, SIZE, SPACING AND EMBEDMENT SHALL BE AS SPECIFIED IN THESE DRAWINGS, SEE TABLE 1, SHEET 7.
4. ALL INSTALLATION ANCHORS MUST BE MADE OF OR PROTECTED WITH A CORROSION RESISTANT MATERIAL OR COATING. DISSIMILAR METALS OR MATERIALS IN CONTACT WITH PRESSURE TREATED WOOD MUST BE PROTECTED TO PREVENT REACTION.
5. INSTALLATION ANCHORS SHALL BE IN ACCORDANCE WITH ANCHOR MANUFACTURER'S INSTALLATION INSTRUCTIONS, AND ANCHORS SHALL NOT BE USED IN SUBSTRATES WITH STRENGTHS LESS THAN THE MINIMUM SPECIFIED IN TABLE 1, SHEET 7.
6. ANCHOR EMBEDMENT TO SUBSTRATE SHALL BE BEYOND WALL DRESSING OR STUCCO. FOR CONCRETE/CMU OPENINGS, EMBEDMENT SHALL BE BEYOND WOOD BUCKS, IF USED, INTO SUBSTRATE. INSTALLATIONS TO SOLID CONCRETE OR GROUT-FILLED CMU MAY INCLUDE BUT DO NOT REQUIRE 1X WOOD BUCKS BETWEEN THE PRODUCT AND THE SUBSTRATE. INSTALLATIONS TO HOLLOW CMU REQUIRE THE USE OF 1X BUCKS BETWEEN THE PRODUCT AND SUBSTRATE.
7. A MINIMUM CENTER-TO-CENTER SPACING SHALL BE MAINTAINED BETWEEN ALL FASTENERS: 3" FOR SOLID CONCRETE, 3-9/16" FOR CMU, 1" FOR WOOD AND METAL.
8. WOOD OR MASONRY OPENINGS, BUCKS AND BUCK FASTENERS SHALL BE PROPERLY DESIGNED BY THE ARCHITECT OR ENGINEER OF RECORD AND INSTALLED TO TRANSFER WIND LOADS TO THE STRUCTURE. SUBSTRATES SHALL MEET THE MINIMUM STRENGTH REQUIREMENTS AS SHOWN IN TABLE 1, SHEET 7. CONCRETE AND MASONRY SUBSTRATES MAY NOT BE CRACKED.
9. SEALING AND FLASHING STRATEGIES FOR OVERALL WATER RESISTANCE OF INSTALLATION SHALL BE DONE BY OTHERS FOLLOWING THE CURRENT VERSION OF THE REFERENCE DOCUMENTS:
FMA/AAMA 100(FIN WINDOWS), FMA/AAMA 200(FLANGE WINDOWS), FMA/WDMA 250(BOX WINDOWS), FMA/AAMA/WDMA 300(EXTERIOR DOORS)

REVISIONS		NO.:	DESCRIPTION:	BY:	DATE:
B	SERIES NAME & ADD IG	EMK	10/15/15		
A	UPDATED PER 2014 FBC	EMK	03/13/15		

LT
11/11/2015

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

SHEET DESCRIPTION:
ANCHOR SCHEDULE AND NOTES

DRAWN BY: ADE	DATE: 06/01/12
DWG #: CWS-774	REV.: B
SCALE: 1:20	SHEET 6 OF 7

**3200 ALUM.
HORZ. SLIDER
IMPACT**

NO.	DESCRIPTION:	BY:	DATE:
B	SERIES NAME & ADD IG	EMK	10/15/15
A	UPDATED PER 2014 FBC	EMK	03/13/15

REVISIONS

11/11/2015

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

SHEET DESCRIPTION:

INSTALLATION DETAILS

DRAWN BY: ADE	DATE: 06/01/12
DWG #: CWS-774	REV.: B
SCALE: 1:2	SHEET 7 OF 7

TYPICAL HEAD ANCHORAGE

A VERTICAL SECTION
7 TYPICAL SILL ANCHORAGE

INTERIOR

B HORIZONTAL SECTION
7 TYPICAL JAMB ANCHORAGE

TABLE 1: APPROVED INSTALLATION FASTENERS

SUBSTRATE TYPE	ANCHOR TYPE	MIN. EMBEDMENT	MIN. EDGE DIST.
CONCRETE (2.0 KSI MIN.)	3/16" ITW TAPCON	1-1/2"	1-1/8"
HOLLOW OR GROUT-FILLED CMU (117 PCF MIN.)	3/16" ITW TAPCON	1"	2"
CONCRETE (2.85 KSI MIN.)	3/16" ELCO ULTRACON	1"	1"
GROUT-FILLED CMU (ASTM C-90)	3/16" ELCO ULTRACON	1-3/4"	2-1/2"
2X MIN. SOUTHERN PINE (G=0.55)	3/16" ITW TAPCON OR ELCO ULTRACON	1-3/8"	7/8"
2X MIN. SOUTHERN PINE (G=0.55)	#10 WOOD SCREW	1-3/8"	7/8"
16 GAUGE (0.060") MIN. STEEL STUD (33 KSI YIELD MIN)	#10-16 HILTI KWIK-FLEX OR ITW TEKS SELF-DRILLING SCREW	FULL THREAD THRU 0.060"	7/16"
1/8" ALUM. (6063-T5 MIN.) OR 1/8" STEEL (33 KSI MIN.)	#10 GRADE 5 SELF-TAPPING / DRILLING SCREW	FULL THREAD THRU 0.125"	7/16"