

STOCK LENGTH DETAILS

REBCO'S IN FRONT!!!

**Flush Glazing, Pressure Wall,
Division Bar, Tubes, Angles,
Channels, Bars, Sheets & Panels**

1171 - 1225 Madison Avenue, P.O. Box 2248, Paterson, NJ 07509 - 2248
NJ 973 - 684 - 0200 • NY 212 - 736 - 6435
Outside NY/NJ 800 - 777 - 0787 • FAX 973 - 684 - 0118

REBCO
INCORPORATED

GENERAL INFORMATION & SPECIFICATIONS

WAIVER: Rebco's aluminum products and systems are sold and used over a wide geographic area. Due to the many different local, municipal, state, and Federal laws and building codes, which regulate the use of these architectural aluminum products, it is the responsibility of the architect, installer, and owner to use products which are in compliance with all the applicable building codes and laws.

Rebco Inc. does not control the selection of products and therefore assumes no responsibility for their misuse.

PRE-INSTALLATION: Pre-visit job site before aluminum product installation to determine if conditions are acceptable for receiving your fabricated aluminum system. Verify that substrate conditions are acceptable for aluminum product installation. The opening to receive product must be clean, dry, and protected from water, spray, cement, plaster, and other materials which may damage the aluminum finish.

PREPARATION: Make sure that the aluminum product is protected from damaged by any other trades working in the adjacent area. Protect adjacent work areas and finish surfaces from damage during installation of the aluminum framing. Make certain that the structure which will receive your aluminum product is in accordance with your contract documents and architectural drawing. Remember aluminum architectural products must be protected from jobsite damage before and after installation. Other building trades must be warned about protecting the aluminum finish. Additionally the aluminum product can be protected by covering with kraft paper, plastic film, and grease.

INSTALLATION: Check shop drawings to become thoroughly familiar with job. Inspect all of the aluminum product, making sure that it is as ordered, is free of defects, and is able to be installed in the opening provided. Protect all aluminum to be placed in direct contact with masonry, steel or any other incompatible material with a luminous coating or a zinc chro-mate primer. Shim and brace the aluminum product before anchoring it to the structure. All aluminum glazing systems are to be set in their proper location and shall be level, plumb, and square. Provide sill flashing at exterior aluminum glazing systems. All joints between framing and the building structure shall be sealed with continuous beads of sealant to secure water-tight installation. See sealant manufacturer's instruction for proper sealant to use and for application directions. Seal metal to metal aluminum glazing system joints using sealant. See sealant manufacturer's instructions for proper sealant to use and for application directions. On longer runs of aluminum glazing systems (18ft or longer) expansion mullions may be required. Check with the manufacturer for their recommendation.

FOR EXTERIOR GLAZING OF THE T-45 AND A-45 FLUSH GLAZING SYSTEMS:

1. Cut EPDM glazing gaskets to size. Gaskets should be longer than the aluminum member to allow for shrinkage. Cut the gaskets 2% longer than the aluminum member at the interior and exterior. Same gaskets are used for interior and exterior.
2. Install interior gasket. Vertical gasket runs through. Start at corners and work towards center. Tight-butt joined corners are critical to avoid leakage. Seal ends of horizontal gaskets with silicone prior to abutting to vertical gaskets.
3. Locate setting blocks in horizontal/sill member. Rest glass on setting blocks pressed against installed gaskets.
4. Set glass in place following the three step procedure. Be careful not to disturb interior gasket while installing glass. Center glass in the opening.
5. Snap-in glazing beads.

After installation, the General Contractor shall adequately protect the exposed sections of aluminum from damage from other trades, and from plaster, lime, acid, cement, and other contaminants. Please see "Care of Aluminum" booklet published by the Aluminum Association.

If Cleaning of aluminum glazing system is required:

1. Use mild soaps and detergents and non-etching cleaners. Spot test to be sure it does not affect the finish.
2. Care should be taken in cleaning finished surfaces. Grit, sand, metal pieces, etc., should be removed from all cleaning tools. Do not use wire brushes, steel wool, metal spatulas, etc., for cleaning.
3. The use of acidic or alkaline detergents should be avoided, since they cause corrosion or color change.
4. After using water soluble detergents, wash the extrusions thoroughly with water, and wipe off the water using a dry cloth.

NOTE: Due to possible changes and refinements in its Aluminum Glazing Systems, Rebco's specifications are subject to change without notice.

Not responsible for typographical errors or errors of omission. Exact sizes may be altered during printing process. Call for CAD drawings if needed.

1", 1-1/2" & 3" TUBE SECTIONS

All lengths 24' 0" except as noted

NOT TO SCALE

1-3/4" TUBE SECTIONS

NOT TO SCALE

2" TUBE SECTIONS

NOT TO SCALE

LARGE TUBE SECTIONS

8020
8" x 2"

4040L
4" x 4"

4545
4-1/2" x 4-1/2"

FASCIA

48-105L
4-1/2" Fascia

48-106L
4-1/2" Fascia

48-108
4-1/2" Fascia

C.O.C. HEADER

4517 OH
Tube for C.O.C. Header

45-OHF
Filler Plate

NOT TO SCALE

FIN TUBES

NOT TO SCALE

1-3/4" x 4" FLUSH GLAZING

NOT TO SCALE

1-3/4" x 4" FLUSH GLAZING

T-RR-C
Clip for single or
double pocket tube

T450-PF
Pocket Filler

T-SR-C
Clip for sill tube

T40-DS
Snap-in Door Stop

NOT TO SCALE

NOT TO SCALE

1171-1225 Madison Avenue, P.O. Box 2248, Paterson, NJ 07509-2248
 Outside NY/NJ 800-777-0787 • NJ 973-684-0200 • NY 212-736-6435 • FAX 973-684-0118

1-3/4" x 4-1/2" FLUSH GLAZING

45-SUS
Sub Sill

1-3/4" x 4-1/2" FLUSH GLAZING

This item is also available in plastic,
black finish only, **T 45-FFP**

NOT TO SCALE

1-3/4" x 4-1/2" FLUSH GLAZING

T-RR-C
Clip for single or
double pocket tube

T 450-PF
Pocket Filler

T-SR-C
Clip for sill tube

T 450-DS
Snap-in Door Stop

NOT TO SCALE

T4521-R TOP LOAD

2" x 4-1/2" F.G. System
for 1" Glazing

NOT TO SCALE

2" x 4-1/2" FLUSH GLAZING

NOT TO SCALE

2" x 4-1/2" FLUSH GLAZING

This item is also available in plastic,
black finish only, **T 45-FFP**

NOT TO SCALE

2" x 4-1/2" FLUSH GLAZING

T 4521 - RM
Male Half Corner Tube
1/4" Glazing

T 14545 - M
Pocket can be located
at 90° or 180°

T 4521 - RF
Female Half Corner Tube
1/4" Glazing

T1-RR-C
Clip for single or
double pocket tube

T 451-PF
Pocket Filler

T 451-DS
Snap-in Door Stop

T1-SR-C
Clip for sill tube

T 451-PR
Pocket Reducer

NOT TO SCALE

2" x 4-1/2" THERMALLY BROKEN FLUSH GLAZING

NOT TO SCALE

2" x 4-1/2" THERMALLY BROKEN FLUSH GLAZING

T 451 - PF
Pocket Filler

T 451 - DS
Snap-in Door Stop

NOT TO SCALE

2" PRESSURE WALL SYSTEM

NOT TO SCALE

2" PRESSURE WALL SYSTEM

NOT TO SCALE

2" PRESSURE WALL SYSTEM

40-204
Clip

40-209

To be applied to any
2" Tube (add 40-205
& 40-229 to complete
this assembly).

40-212
Perimeter Clip

40-207

40-210
Pocket
Filler

40-203
Pocket
Reducer

40-229
Snap on
Cover

40-205
Pressure
Plate

40-206

NOT TO SCALE

2-1/2" PRESSURE WALL SYSTEM

NOT TO SCALE

2-1/2" PRESSURE WALL SYSTEM

40-261
Snap on Cover

40-260
Pressure Plate

40-258
Pocket Reducer
for 1/4" glazing

40-259
Pocket
Filler

40-212
Perimeter Clip

74-486 - A
Clip

NOT TO SCALE

DIVISION BAR PARTS

26-955
90° Corner Bar Face

NOT TO SCALE

DIVISION BAR ASSEMBLIES

26-525
1-3/4" Assembly

26-515
1" Assembly

26-553
Light Assembly

28-172
Snap on Assembly

NOT TO SCALE

26-323
1-3/4" Corner
Assembly

26-313
1" Corner
Assembly

26-303
Light Corner
Assembly

SASH

22-841

22-620T

22-842 T

SHOWCASE AND ACCESS DOORS

32-381

Single Door Unit
Maximum size 24" x 36"

32-382

2 Door Unit
Maximum size 48" x 42"

32-381

Single Door Unit Display Case Doors

NOT TO SCALE

CHANNELS

PART NUMBER	DIMENSIONS		
	A	B	T
74-404	1/2"	1/2"	1/8"
74-406	1/2"	3/4"	1/16"
74-414	5/8"	3/4"	3/32"
74-430	3/4"	3/4"	.078
74-434	3/4"	3/4"	1/8"
74-438	1"	1/2"	1/8"
74-442	1"	3/4"	1/8"
74-446	1"	1"	1/8"
74-450	1-1/4"	1/2"	1/8"
74-462	1-1/4"	1-1/4"	1/8"
74-466	1-1/2"	3/4"	1/8"
74-470	1-1/2"	1"	1/8"
74-474	1-1/2"	1-1/2"	1/8"
74-478	1-3/4"	3/4"	1/8"
74-484	2"	1"	1/8"

All lengths 24' - 0" except as noted.

ANGLES

PART NUMBER	DIMENSIONS		
	A	B	T
72-100	1/2"	1/2"	1/16"
72-104	1/2"	1/2"	1/8"
72-112	3/4"	3/4"	1/16"
72-116	3/4"	3/4"	1/8"
72-120	1"	1"	1/16"
72-124	1"	1"	1/8"
72-128	1-1/4"	1-1/4"	1/8"
72-132	1-1/2"	1-1/2"	1/8"
72-136	1-3/4"	1-3/4"	1/8"
72-140	2"	2"	1/8"
73-113	1/2"	1-1/2"	1/8"
73-117	3/4"	1"	1/8"
73-125	3/4"	1-1/2"	1/8"
73-129	1"	1-1/2"	1/8"
73-133	1"	2"	1/8"
73-137	1"	3"	1/8"

All lengths 24' - 0" except as noted.

BARS

PART NUMBER	DIMENSIONS	
	A	B
70-100	1/8"	1"
70-150	1/8"	1-1/2"
70-175	1/8"	1-3/4"
70-200	1/8"	2"
70-210	3/16"	3/4"
70-310	1/4"	1-1/2"
70-320	1/4"	2"
70-375	1/2"	1-1/2"
70-380	Radius Corners	
	1/2"	2"
51-201	15'-0" Push Bar Stock	

All bar stock 16" - 0" except as noted.

RECTANGULAR TUBE

PART NUMBER	DIMENSIONS	
	A	B
2010	1"	2"
3010	1"	3"
3015L	1-1/2"	3" - .094 Wall
3017	1-3/4"	3"
3020	2"	3"
4010	1"	4"
4017	1-3/4"	4" - Reg. Wall
4017-S	1-3/4"	4" - Lite Wall
4020	2"	4"
4517L	1-3/4"	4-1/2"
4520	2"	4-1/2"
5017	1-3/4"	5"
5020	2"	5"
5030	3"	5"
6017	1-3/4"	6"
6020	2"	6"
8020	2"	8"

All lengths 24' - 0" except as noted.

SQUARE TUBE

PART NUMBER	DIMENSIONS	
	A	B
1010	1"	1"
1515	1-1/2"	1-1/2"
1717L	1-3/4"	1-3/4"
2020	2"	2"
3030	3"	3"
4040L	4"	4"
4545	4-1/2"	4-1/2"

All lengths 24' - 0" except as noted.

NOT TO SCALE

THRESHOLDS

62-040

62-058W

62-050

62-057 - P
Panic Thresholds

62-060

62-070

NOT TO SCALE

MISCELLANEOUS DOOR PARTS

DOOR STOPS

LOUVER

GLAZING BEADS

NOT TO SCALE

GASKETS

41-060

Used with 42-018 Door Stop
Comes in gray only

42-256

Used with 22-841 Sash and
26-955 Corner Bar Face

42-800

Used with Pressure Wall System
40-206, 40-207, 40-254,
40-257 and 40-209

41-061

Used with T450-DS, T 451-DS,
and 42-017 Door Stop
Can be used in Panic Thresholds
Comes in gray only

42-258A

Used with 41-161 Glass Bead

42-801

Used with 2" Pressure Wall System
40-206 and 40-207

42-220

Used with 22-620 Sash

42-258

Used with 42-017 and 41-165

42-802

Used with 2-1/2"
Pressure Wall System
40-254 and 40-257

42-230

Neoprene
Used with Exolite 25-900 Series

42-260

T-Vinyl for Division Bar

42-3585

Used with
Storefront Systems for 1/4" Glazing

42-253

Used with 42-018 Door Stop

41-063

Used with 41-002
Door Nosing
Comes in gray or black

42-3587

Used with
Storefront Systems for 3/8" Glazing

Q-LON

Used with all
Window Series

42-273

Used with 11000 and
25000 Series Window Interior

42-261

Used with 11000 and
25000 Series Windows

NOT TO SCALE