[image: image1.png]~ATTTT™
SAINT-GOBAIN

GLASS


TECHNICAL ADVISORY NOTE

Condensation Patterning on Glass Surfaces
Condensation may occasionally form on a cold glass surface; regardless of how clean the pane may appear there may always be contaminates present on the surface, which are normally invisible to the naked eye. The rate of formation and appearance of the condensation can vary across the surface if there are materials present on the glass surface. When condensation forms on the glass surface these contaminates can become apparent by influencing the rate of formation and the appearance of the moisture. This variation in appearance may be random or present itself in distinctive patterns; fingerprints are the most common contaminate which will produce these effects as they create a hydrophobic layer, repelling the water. Other causes of this effect may be grease, glazing compound, suction cups, protective pads, excessive cleaning creams, packaging materials etc.
Window cleaning chemicals or degreasing agents are often sufficient to remove these thin layers of material but some contaminates can be more difficult to remove and require mild abrasives for complete cleanliness, for example, deposits from glass carrying suckers can form chemical links to the glass surface.

Therefore, the patterns formed by condensation on glass surface do not indicate any fault and have no effect on the performance of the glass, mechanically or physically, it is just an indication that the glass surface has been modified.

If the condensation patterning occurs on the surface of insulating glazing units inside a room,

this indicates that the conditions are excessively humid, which may be detrimental to other items, such as paintwork, curtains, wall coverings, frames and window fittings. Therefore, it is highly recommended that serious consideration is taken into reducing the level of condensation through correct heating and ventilation.
It should be noted that the presence of condensation on internal glass surfaces can be damaging to paintwork, curtains, wall coverings, frames and window fittings and it is highly recommended that serious consideration is taken into reducing the level of condensation through correct heating and ventilation.

The appearance of glass and insulating glazing units should only be assessed under normal

viewing conditions as specified by a recognised viewing standard.
The information contained in this document is offered for assistance in the application of Saint-Gobain Glass products, but IT DOES NOT CONSTITUTE A WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE. Actual performance may vary in particular applications.
