
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 62 38 (November 2012)

Preparing Activity: USACE Superseding
 UFGS-09 65 36 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 62 38

STATIC-CONTROL FLOORING

11/12

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SCHEDULING
 1.3 SUSTAINABILITY REPORTING
 1.4 SUBMITTALS
 1.5 OTHER SUSTAINABLE REQUIREMENTS
 1.6 ENVIRONMENTAL DATA
 1.7 FIRE RESISTANCE TESTING REQUIREMENTS
 1.8 EXTRA MATERIALS
 1.9 QUALITY ASSURANCE
 1.10 DELIVERY, STORAGE, AND HANDLING
 1.10.1 Static-Control Resilient Flooring
 1.10.2 Static-Control Carpet
 1.11 ENVIRONMENTAL CONDITIONS
 1.11.1 Static-Control Resilient Flooring
 1.11.2 Static Control Carpet
 1.12 WARRANTY
 1.12.1 Static-Control Resilient Flooring
 1.12.2 Static-Control Carpet

PART 2 PRODUCTS

 2.1 STATIC-CONTROL FLOORING AND ACCESSORIES
 2.1.1 Product Data
 2.1.1.1 Static-Control Resilient Flooring
 2.1.1.2 Static-Control Carpet
 2.1.1.3 Adhesives
 2.1.2 Samples
 2.1.2.1 Static-Control Resilient Flooring
 2.1.2.2 Static-Control Carpet
 2.1.2.3 Moldings
 2.1.2.4 Special Treatment Materials
 2.1.3 Certificates
 2.1.4 Manufacturer's Instructions
 2.1.5 Operations and Maintenance Data

SECTION 09 62 38 Page 1

 2.2 STATIC-CONTROL RESILIENT FLOORING
 2.2.1 Conductive Resilient Flooring
 2.2.1.1 Conductive Vinyl Tile
 2.2.1.2 Conductive Rubber Tile
 2.2.1.3 Conductive Rubber Sheet Flooring
 2.2.2 Static-Dissipative Resilient Flooring
 2.2.2.1 Static-Dissipative Vinyl Tile
 2.2.2.2 Static-Dissipative Rubber Tile
 2.3 STATIC-CONTROL CARPET
 2.3.1 Physical Characteristics
 2.3.1.1 Carpet Construction
 2.3.1.2 Type
 2.3.1.3 Pile Type
 2.3.1.4 Pile Fiber
 2.3.1.5 Conductive Fiber
 2.3.1.6 Gauge
 2.3.1.7 Stitches
 2.3.1.8 Surface Pile Weight
 2.3.1.9 Pile Thickness
 2.3.1.10 Pile Density
 2.3.1.11 Dye Method
 2.3.1.12 Backing System
 2.3.2 Static-Control Carpet Performance Requirements
 2.3.2.1 Electrical Resistance
 2.3.2.2 Tuft Bind
 2.3.2.3 Colorfastness to Crocking
 2.3.2.4 Colorfastness to Light
 2.3.2.5 Colorfastness to Water
 2.3.2.6 Delamination Strength
 2.4 WALL BASE
 2.4.1 Resilient Base
 2.4.2 Self-Coving
 2.5 ADHESIVES
 2.6 MOLDINGS
 2.7 ACCESSORIES
 2.8 ELECTRICAL GROUND CONNECTION
 2.9 MANUFACTURER'S COLOR, PATTERN AND TEXTURE

PART 3 EXECUTION

 3.1 SURFACE PREPARATION
 3.2 MOISTURE, ALKALINITY AND BOND TESTS
 3.3 INSTALLATION OF STATIC-CONTROL RESILIENT TILE FLOORING
 3.4 INSTALLATION OF STATIC-CONTROL RESILIENT SHEET FLOORING
 3.5 INSTALLATION OF STATIC-CONTROL CARPET
 3.6 INSTALLATION OF WALL BASE
 3.6.1 Resilient Base
 3.6.2 Self-Coving
 3.7 CLEANING AND PROTECTION
 3.8 TESTING

-- End of Section Table of Contents --

SECTION 09 62 38 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 62 38 (November 2012)

Preparing Activity: USACE Superseding
 UFGS-09 65 36 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION 09 62 38

STATIC-CONTROL FLOORING
11/12

**
NOTE: This guide specification covers the
requirements for static-control resilient flooring
over a concrete surface and static-control carpet
over concrete or access flooring.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update

SECTION 09 62 38 Page 3

the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN ASSOCIATION OF TEXTILE CHEMISTS AND COLORISTS (AATCC)

AATCC 107 (2013) Colorfastness to Water

AATCC 16 (2004; E 2008; E 2010) Colorfastness to
Light

AATCC 165 (2013) Colorfastness to Crocking: Textile
Floor Coverings - Crockmeter Method

ASTM INTERNATIONAL (ASTM)

ASTM D5793 (2013) Binding Sites Per Unit Length or
Width of Pile Yarn Floor Coverings

ASTM D5848 (2010; E 2010) Mass Per Unit Area of Pile
Yarn Floor Coverings

ASTM D6859 (2011) Standard Test Method for Pile
Thickness of Finished Level Pile Yarn
Floor Coverings

ASTM E2129 (2010) Standard Practice for Data
Collection for Sustainability Assessment
of Building Products

ASTM E648 (2014c) Standard Test Method for Critical
Radiant Flux of Floor-Covering Systems
Using a Radiant Heat Energy Source

ASTM F1344 (2015) Rubber Floor Tile

ASTM F150 (2006; R 2013) Electrical Resistance of
Conductive and Static Dissipative
Resilient Flooring

ASTM F1700 (2013a) Solid Vinyl Floor Tile

ASTM F1859 (2014) Rubber Sheet Floor Covering Without
Backing

ASTM F1861 (2008; E 2012; R 2012) Resilient Wall Base

ASTM F1869 (2011) Measuring Moisture Vapor Emission
Rate of Concrete Subfloor Using Anhydrous
Calcium Chloride

SECTION 09 62 38 Page 4

ASTM F2170 (2011) Determining Relative Humidity in
Concrete Floor Slabs in situ Probes

CARPET AND RUG INSTITUTE (CRI)

CRI CIS (2011) Carpet Installation Standard

ELECTROSTATIC DISCHARGE ASSOCIATION (ESD)

ESD S6.1 (2014) Grounding

GREEN SEAL (GS)

GS-36 (2011) Commercial Adhesives

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 2551 (1981) Machine-made Textile Floor
Coverings - Determination of Dimensional
Changes Due to the Effects of Varied Water
and Heat Conditions

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 99 (2015) Health Care Facilities Code

SOUTH COAST AIR QUALITY MANAGEMENT DISTRICT (SCAQMD)

SCAQMD Rule 1168 (1989; R 2005) Adhesive and Sealant
Applications

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED BD+C (2009; R 2010) Leadership in Energy and
Environmental Design(tm) Building Design
and Construction (LEED-NC)

1.2 SCHEDULING

Schedule static-control flooring work after any other work which would
damage the finished surface of the flooring.

1.3 SUSTAINABILITY REPORTING

**
NOTE: The bracketed items are representative of
LEED material documentation and requirements that
may apply to this project. These items should be
edited to reflect the project requirements.

**

Materials in this technical specification may contribute towards contract
compliance with sustainability requirements. See Section 01 33 29
SUSTAINABILITY REPORTING for project LEED BD+C [local/regional
materials,][low-emitting materials,][recycled content,][_____ ,][and][
rapidly renewable materials] and LEED documentation requirements.

SECTION 09 62 38 Page 5

1.4 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Static-Control Flooring; G [, [_____]]
Accessories; G [, [_____]]
Environmental Data; G [, [_____]]
Adhesives; G [, [_____]]
Warranty

SD-04 Samples

SECTION 09 62 38 Page 6

Static-Control Flooring; G [, [_____]]
Accessories; G [, [_____]]

SD-06 Test Reports

Fire Resistance
Moisture, Alkalinity and Bond
Testing

SD-07 Certificates

Static-Control Flooring
Accessories
Adhesives
Qualifications of Applicator

SD-08 Manufacturer's Instructions

Static-Control Flooring; G [, [_____]]
Accessories; G [, [_____]]

SD-10 Operation and Maintenance Data

Static-Control Flooring; G [, [_____]]
Accessories; G [, [_____]]

SD-11 Closeout Submittals

LEED Documentation
Other Sustainable Requirements

1.5 OTHER SUSTAINABLE REQUIREMENTS

The following shall be submitted in accordance with LEED BD+C:

a. Documentation indicating percentage of post-industrial and
post-consumer recycled content per unit of product. Indicate relative
dollar value of recycled content products to total dollar value of
products included in project.

b. Documentation indicating distance between manufacturing facility and
the project site. Indicate distance of raw material origin from the
project site. Indicate relative dollar value of local/regional
materials to total dollar value of products included in project.

1.6 ENVIRONMENTAL DATA

Submit Table 1 of ASTM E2129 for the following products: [_____].

1.7 FIRE RESISTANCE TESTING REQUIREMENTS

**
NOTE: Choice of critical radiant flux level as it
applies to building type and area of application
will be made in accordance with the latest edition
of UFC 3-600-01 and NFPA 101. Wherever the use of
Class II (0.22) watts finish is required, Class I
(0.45) watts will be permitted. Critical radiant

SECTION 09 62 38 Page 7

flux will be a minimum average of 0.45 watts when
used in corridors in bachelor enlisted quarters,
bachelor officer quarters, hospital, child care
centers, temporary lodging facilities, and new
construction detention and correctional facilities.
Generally the critical radiant flux will be a
minimum of 0.22 for corridors of other type
facilities. Where an approved automatic sprinkler
system is installed, Class II interior floor finish
may be used where Class I floor finish is required,
and where Class II is required, no critical radiant
flux rating is required.

**

Provide a minimum average critical radiant flux of [0.22][0.45] watts per
square centimeter for flooring in corridors and exits when tested in
accordance with ASTM E648.

1.8 EXTRA MATERIALS

Provide extra material from same dye lot for future maintenance. Provide a
minimum of [_____] percent of total square meters square yards of each
flooring and base type, pattern, and color.

1.9 QUALITY ASSURANCE

The flooring manufacturer will approve the Qualifications of Applicator and
certify that he/she has a minimum of 3 years experience in the application
of the materials to be used.

1.10 DELIVERY, STORAGE, AND HANDLING

Deliver materials to the building site in original unopened containers
bearing the manufacturer's name, style name, pattern color name and number,
size, production run, project identification, handling instructions and
related information. Observe ventilation and safety procedures specified
in the MSDS. Do not store flooring near materials that may offgas or emit
harmful fumes, such as kerosene heaters, fresh paint, or adhesives.

1.10.1 Static-Control Resilient Flooring

Store materials in a clean, dry, secure, and well-ventilated area free from
strong contaminant sources and residues with ambient air temperature range
as recommended by the manufacturer but not less than 20 degrees C 68
degrees F or more than 30 degrees C 85 degrees F. Stack materials
according to manufacturer's recommendations. Protect materials from the
direct flow of heat from hot-air registers, radiators and other heating
fixtures and appliances.

1.10.2 Static-Control Carpet

Remove materials from packaging and store them in a clean, dry, well
ventilated area protected from damage, soiling, and moisture, and maintain
at a temperature range as recommended by the manufacturer but not less than
16 degrees C 60 degrees F or more than 32 degrees C 90 degrees F for 2 days
prior to installation.

SECTION 09 62 38 Page 8

1.11 ENVIRONMENTAL CONDITIONS

Provide temporary ventilation during work of this section.

1.11.1 Static-Control Resilient Flooring

Maintain areas in which resilient flooring is to be installed at a
temperature range as recommended by the manufacturer but not less than 20
degrees C 68 degrees F or more than 30 degrees C 85 degrees F for 3 days
before application, during application and 2 days after application, unless
otherwise directed by the flooring manufacturer for the flooring being
installed. Maintain a minimum temperature range as recommended by the
manufacturer but not less than 13 degrees C 55 degrees F thereafter for the
duration of the contract. Provide adequate ventilation to remove moisture
from area and to comply with regulations limiting concentrations of
hazardous vapors.

1.11.2 Static Control Carpet

Maintain areas in which carpeting is to be installed at a temperature range
as recommended by the manufacturer but not less than 16 degrees C 60
degrees F or more than 32 degrees C 90 degrees F for 2 days before
installation, during installation, and for 2 days after installation.
Maintain a minimum temperature range as recommended by the manufacturer but
not less than 13 degrees C 55 degrees F thereafter for the duration of the
contract. Do not permit traffic or movement of furniture or equipment in
carpeted area for 24 hours after installation.

1.12 WARRANTY

1.12.1 Static-Control Resilient Flooring

Provide manufacturer's standard performance guarantees or warranties
including a five year wear warranty and ten year conductivity warranty.

1.12.2 Static-Control Carpet

Provide manufacturer's standard performance guarantees or warranties
including a minimum two years for material and workmanship and ten years
for wear, static control, tuft bind and delamination.

PART 2 PRODUCTS

2.1 STATIC-CONTROL FLOORING AND ACCESSORIES

2.1.1 Product Data

2.1.1.1 Static-Control Resilient Flooring

Submit manufacturer's descriptive data for flooring and moldings, and
documentation stating physical characteristics for each type of flooring
material and installation accessory.

2.1.1.2 Static-Control Carpet

Submit manufacturer's descriptive data and documentation for carpet and
moldings, and documentation stating physical characteristics and
performance requirements for each type of carpet material and installation
accessory.

SECTION 09 62 38 Page 9

2.1.1.3 Adhesives

Submit manufacturer's descriptive data, documentation stating physical
characteristics, and mildew and germicidal characteristics. Provide
Material Safety Data Sheets (MSDS) for all primers and adhesives to the
Contracting Officer.

2.1.2 Samples

2.1.2.1 Static-Control Resilient Flooring

Submit [three][_____] samples of each indicated color and type of flooring,
base, moldings, and accessories sized a minimum 60 by 100 mm 2-1/2 by 4 inch.

2.1.2.2 Static-Control Carpet

Submit [three][_____] "Production Quality" samples 450 by 450 mm 18 by 18
inches of each carpet proposed for use, showing quality, pattern, and color
specified.

2.1.2.3 Moldings

Submit [three][_____] pieces of each type at least 300 mm 12 inches long.

2.1.2.4 Special Treatment Materials

Submit [three][_____] samples showing system and installation method.

2.1.3 Certificates

Submit certificates attesting that products to be provided meet
specification requirements.

2.1.4 Manufacturer's Instructions

Submit manufacturer's printed installation instructions for all flooring
materials and accessories, including preparation of substrate, seaming
techniques, grounding and recommended adhesives.

2.1.5 Operations and Maintenance Data

a. Submit Data Package 1 in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

b. Submit [three][_____] copies of manufacturer's maintenance instructions
for each type of flooring material describing recommended type of
cleaning equipment and materials, spotting and cleaning methods, and
cleaning cycles.

2.2 STATIC-CONTROL RESILIENT FLOORING

**
NOTE: Consider the function of the room, User
requirements and consult with the project electrical
engineer when determining the type of flooring that
is appropriate.

Street shoes generate static electricity with all

SECTION 09 62 38 Page 10

finish flooring types. Dependent on the function of
the room and flooring material specified, special
footwear may be required. The special footwear and
flooring should be tested as a whole system. Verify
with the user if and what type of special footwear
will be used (such as ESD shoes or conductive heel
straps). If the proper special footwear will not be
worn on the static-control floor, a type of
static-control flooring that provides very low
static generation without special footwear should be
specified. This type of flooring, such as
static-control carpet, may be appropriate for
mission critical areas such as 911 centers, call
centers and air traffic control areas. Rooms
requiring special handling considerations for
electronic devices (for handling, repair,
manufacturing and assembly) due to extreme device
sensitivity (sometimes called Class 0) may require
an alternative static-control flooring and footwear
system that is also very low charging; additional
research to determine appropriate flooring type is
required. In this instance, extreme device
sensitivity (or Class 0) is defined as having a HBM
(Human Body Model) or CDM (Charged-Device Model)
threshold less than 250 volts.

This specification does not address testing of
flooring and footwear together. This is testing
which is not the responsibility of the Contractor.
User is encouraged to test flooring and footwear
together in method as referenced in ESD S20.20.

Heat welding adds cost to a project and is often
reserved for clean rooms and wet lab type
applications. Tile 12" x 12" in size is not normally
heat welded, 24" x 24" tile is occasionally heat
welded and 36" x 36" tile is more typically used for
heat weld applications.

This specification does not address applications
requiring static-control during explosives
handling. For this application, the designer is
encouraged to research DOD 4145.26-M to determine
the specific requirement of explosive handling
versus static mitigation for electronic parts
handling.

**

2.2.1 Conductive Resilient Flooring

2.2.1.1 Conductive Vinyl Tile

Conductive vinyl tile shall be a homogeneous vinyl product and conform to
ASTM F1700. Provide electrical resistance from surface to surface and
surface to ground between 25,000 ohms (2.5 x 10 to the 4th) and 1,000,000
ohms (1.0 x 10 to the 6th) when tested in accordance with ASTM F150. Tile
shall be [300][600][900][_____] mm [12][24][36][_____] inches square and
3.2 mm1/8 inch thick.[Tile shall be pregrooved for heat welding of
seams. As required, provide welding rods as recommended by the

SECTION 09 62 38 Page 11

manufacturer.]

2.2.1.2 Conductive Rubber Tile

**
NOTE: Some rubber flooring is not resistant to oil
and grease and can perform poorly against certain
reagents and stain spills. Determine project needs,
research available product and add verbiage to
paragraph if rubber flooring needs to be resistant
to oil and grease and perform against certain
reagents and stain spills.

Research available sizes and thicknesses since not
all manufacturers offer all sizes and thicknesses.
The following thicknesses of rubber flooring are
recommended for the traffic type shown: 2.0 mm
(0.080 inch) thickness - low traffic; 2.5 mm (0.100
inch) thickness - medium traffic; 3 mm (0.118 inch)
thickness or greater - heavy traffic.

Ingredients in rubber flooring may include either
natural rubber or synthetic materials. Natural
rubber is a renewable raw material that is extracted
from the sap of the tropical rubber plant without
harming the plant.

**

Provide conductive rubber tile conforming to ASTM F1344 Class 1
homogeneous, Type B (through mottled) with a [smooth][or][hammered]
surface. Provide electrical resistance from surface to surface and surface
to ground between 25,000 ohms (2.5 x 10 to the 4th) and 1,000,000 ohms (1.0
x 10 to the 6th) when tested in accordance with ASTM F150. Provide tile
[300][_____] mm [24][_____] inches square and [2.0][_____]mm thick.

2.2.1.3 Conductive Rubber Sheet Flooring

**
NOTE: Some rubber flooring is not resistant to oil
and grease and can perform poorly against certain
reagents and stain spills. Determine project needs,
research available product and add verbiage to
paragraph if rubber flooring needs to be resistant
to oil and grease and perform against certain
reagents and stain spills.

The following thicknesses of rubber flooring are
recommended for the traffic type shown: 2.0 mm
(0.080 inch) thickness - low traffic; 2.5 mm (0.100
inch) thickness - medium traffic; 3 mm (0.118 inch)
thickness or greater - heavy traffic.

Research available widths. Manufacturer's widths
vary and not all manufacturers offer all sizes.

**

Provide conductive rubber sheet flooring conforming to ASTM F1859 (flooring
without backing), Type I homogeneous. Provide electrical resistance from
surface to surface and surface to ground between 25,000 ohms (2.5 x 10 to

SECTION 09 62 38 Page 12

the 4th) and 1,000,000 ohms (1.0 x 10 to the 6th) when tested in accordance
with ASTM F150. Provide tile [1200][_____] mm [4][_____] feet wide and
[2.0][_____] mm thick.

2.2.2 Static-Dissipative Resilient Flooring

2.2.2.1 Static-Dissipative Vinyl Tile

Static-dissipative vinyl tile shall be a homogeneous vinyl product and
conform to ASTM F1700. Provide electrical resistance from surface to
surface and surface to ground between 1,000,000 ohms (1.0 x 10 to the 6th)
and 1,000,000,000 ohms (1.0 x 10 to the 9th) when tested in accordance with
ASTM F150. Tile shall be [300][600][900][_____] mm [12][24][36][_____]
inches square and 3.2 mm 1/8 inch thick.[Tile shall be pregrooved for heat
welding of seams. As required, provide welding rods as recommended by the
manufacturer.]

2.2.2.2 Static-Dissipative Rubber Tile

Static-dissipative rubber tile conforming to ASTM F1344 Class 1
homogeneous, [Type A (solid color)][Type B (through mottled)]. Provide a
[smooth][hammered] surface. Provide electrical resistance from surface to
surface and surface to ground between 1,000,000 ohms (1.0 x 10 to the 6th)
and 1,000,000,000 ohms (1.0 x 10 to the 9th) when tested in accordance with
ASTM F150. Provide tile [300][600][900][_____] mm [18][24][36][_____]
inches square and [2.0][3.5][_____]mm thick.

2.3 STATIC-CONTROL CARPET

**
NOTE: Consider the function of the room, User
requirements and consult with the project electrical
engineer when determining the type of flooring that
is appropriate.

Street shoes generate static electricity with all
finish flooring types. Dependent on the function of
the room and flooring material specified, special
footwear may be required. The special footwear and
flooring should be tested as a whole system. Verify
with the user if and what type of special footwear
will be used (such as ESD shoes or conductive heel
straps). If the proper special footwear will not be
worn on the static-control floor, a type of
static-control flooring that provides very low
static generation without special footwear should be
specified. This type of flooring, such as
static-control carpet, may be appropriate for
mission critical areas such as 911 centers, call
centers and air traffic control areas. Rooms
requiring special handling considerations for
electronic devices (for handling, repair,
manufacturing and assembly) due to extreme device
sensitivity (sometimes called Class 0) may require
an alternative static-control flooring and footwear
system that is also very low charging; additional
research to determine appropriate flooring type is
required. In this instance, extreme device
sensitivity (or Class 0) is defined as having a HBM

SECTION 09 62 38 Page 13

(Human Body Model) or CDM (Charged-Device Model)
threshold less than 250 volts.

This specification does not address testing of
flooring and footwear together. This is testing
which is not the responsibility of the Contractor.
User is encouraged to test flooring and footwear
together in method as referenced in ESD S20.20.

If more than one carpet type is required for a
project, a separate paragraph will be used for each
carpet type. Each carpet type will be designated
with a letter or number symbol. Use the same
designations to key carpets to locations on the
drawings and in Section 09 06 90 COLOR SCHEDULE.

ADA Requirements: Carpet must be securely attached;
have a firm backing; and have a level loop, textured
loop, level cut pile, or level cut/uncut pile
texture. The maximum thickness should be 13 mm (1/2
in). Fasten exposed edges of carpet to floor
surfaces and have trim along the entire length of
the exposed edge.

Nylon fiber is typically abrasion resistant and
durable in all pile configurations using filament
fiber, has good stain removal characteristics, and
is recommended for commercial installations.

**

Furnish first quality carpet; free of visual blemishes, streaks, poorly
dyed areas, fuzzing of pile yarn, spots or stains, and other physical and
manufacturing defects. Provide carpet materials and treatments as
reasonably nonallergenic and free of other recognized health hazards.
Provide a static control construction on all grade carpets which gives
adequate durability and performance.

2.3.1 Physical Characteristics

2.3.1.1 Carpet Construction

Tufted

2.3.1.2 Type

Modular tile [600 by 600][_____] mm square [24 by 24][_____] inch square
with 0.15 percent growth/shrink rate in accordance with ISO 2551 .

2.3.1.3 Pile Type

[Level-loop][Multilevel loop][_____]

2.3.1.4 Pile Fiber

Commercial 100 percent branded (federally registered trademark) nylon
continuous filament

SECTION 09 62 38 Page 14

2.3.1.5 Conductive Fiber

Provide a continuous conductive fiber as recommended by the manufacturer in
every tuft.

2.3.1.6 Gauge

Minimum [_____] mm inch in accordance with ASTM D5793.

2.3.1.7 Stitches

Minimum [_____] per square meter square inch

2.3.1.8 Surface Pile Weight

Minimum [_____] kg/square meter ounces per square yard. This does not
include weight of backings. Determine weight in accordance with ASTM D5848.

2.3.1.9 Pile Thickness

Minimum [_____] mm inch in accordance with ASTM D6859.

2.3.1.10 Pile Density

**
NOTE: Pile Density = 36 x Pile Weight/Pile
Thickness.

**

Minimum [_____]

2.3.1.11 Dye Method

[Solution dyed][_____]

2.3.1.12 Backing System

Provide conductive backing system of synthetic material as recommended by
the carpet manufacturer.

2.3.2 Static-Control Carpet Performance Requirements

2.3.2.1 Electrical Resistance

**
NOTE: Coordinate acceptable measurement ranges for
project with the project Electrical Engineer.

**

Provide electrical resistance from surface to surface and surface to ground
between [25,000 ohms (2.5 x 10 to the 4th) and 100,000,000 ohms (1.0 x 10
to the 8th) ohms][_____] when tested in accordance with NFPA 99 .

2.3.2.2 Tuft Bind

Provide tuft bind force required to pull a tuft or loop free from carpet
backing with a minimum 40 N 10 pound average force for loop pile.

SECTION 09 62 38 Page 15

2.3.2.3 Colorfastness to Crocking

Comply dry and wet crocking with AATCC 165 and with a Class 4 minimum
rating on the AATCC Color Transference Chart for all colors.

2.3.2.4 Colorfastness to Light

Comply colorfastness to light with AATCC 16, Test Option E "Water-Cooled
Xenon-Arc Lamp, Continuous Light" and with a minimum 4 grey scale rating
after 40 hours.

2.3.2.5 Colorfastness to Water

**
NOTE: Include the following test when specifying
carpet constructed of yarn dyed fibers.

**

Comply colorfastness to water with AATCC 107 and with a minimum 4.0 gray
scale rating and a minimum 4.0 transfer scale rating.

2.3.2.6 Delamination Strength

Provide delamination strength for tufted carpet with a secondary back of
minimum 440 N/m 2.5 lbs/inch.

2.4 WALL BASE

2.4.1 Resilient Base

**
NOTE: Delete this paragraph if Section 09 65 00
RESILIENT FLOORING is used, it also specifies
resilient base.

Job formed corners are recommended. The return on
preformed corners is not always long enough to hold
the piece in place and the corners can be knocked
off during vacuuming and other cleaning operations.

Base is available in different lengths ranging from
1220 mm (4 feet) pieces to 30480 mm (100 feet) or
36576 mm (120 feet) rolls. Availability and roll
lengths vary dependent on manufacturer. Identify
required length if it impacts design intent. Some
manufacturers of Type TS (vulcanized thermoset
rubber) base offer only 1220 mm (4 feet) lengths and
not roll goods.

**

Resilient base shall conform to ASTM F1861, [[Type TS (vulcanized thermoset
rubber)][,][or][Type TP (thermoplastic rubber)]][, or][Type TV
(thermoplastic vinyl)], [Style A (straight - installed with carpet)][,][
and][Style B (coved - installed with resilient flooring)]. Provide [100]
[150] mm [4][6] inch high and a minimum 3 mm 1/8 inch thick wall base.
Provide [preformed][job formed] corners in matching height, shape, and
color.

SECTION 09 62 38 Page 16

2.4.2 Self-Coving

Self-coving shall consist of static-control resilient flooring over a cove
stick and shall have [cove cap][and metal corner] as recommended by the
manufacturer of the flooring. Self-coving base material shall be same as
floor material.

2.5 ADHESIVES

Provide conductive adhesive as recommended by the manufacturer of the
static-control flooring[and self-coving base]. Provide conductive
adhesive for carpet tile that is also releasable as recommended by the
manufacturer. Adhesive for [vinyl][or][rubber] wall base shall be as
recommended by the wall base manufacturer. [VOC content shall be less than
[50 grams/L] [the current VOC content limits of [GS-36][and][
SCAQMD Rule 1168]] .]

2.6 MOLDINGS

Provide heavy duty tapered moldings of [[vinyl][or][rubber]]
[[_____]-colored anodized aluminum][clear anodized aluminum] and types as
recommended by flooring manufacturer for both edges and transitions of
flooring materials specified. Provide vertical lip on molding of maximum 6
mm 1/4 inch. Provide bevel change in level between 6 and 13 mm 1/4 and 1/2
inch with a slope no greater than 1:2. Provide [_____] color to match
[resilient base][_____].

2.7 ACCESSORIES

Use accessories recommended by the manufacturer of the flooring.

2.8 ELECTRICAL GROUND CONNECTION

**
NOTE: The static-control resilient flooring is
installed in a conductive adhesive. The floor
system is grounded to an external ground by a short
grounding strip, usually on a room-by-room basis.
Designer must provide for connection to an external
ground and should coordinate with static-control
flooring manufacturers during design stage regarding
connections to external ground. Designer will show
ground connection to the external ground on the
drawings.

**

Provide an electrical ground connection that meets the requirements of
ESD S6.1 . Connection between the static-control floor system and the
external grounding system shall be provided. Contact with the
static-control floor system shall be with conductive grounding strip and
shall have the greater of the following: a minimum contact area of 5800
square mm 9 square inch or the dimensions recommended by the manufacturer.
Provide the grounding conductor recommended by the manufacturer of the
flooring. Connect and install the grounding conductor as recommend by the
flooring manufacturer.

2.9 MANUFACTURER'S COLOR, PATTERN AND TEXTURE

**

SECTION 09 62 38 Page 17

NOTE: Editing of color reference sentence(s) shall
be coordinated with the Government. Generally the
Section 09 06 90 COLOR SCHEDULE or drawings are used
when the project is designed by an Architect or
Interior designer. Color shall be selected from
manufacturer's standard colors or identified in this
specification only when the project has minimal
finishes.

When the government directs that color be located in
the drawings, a note will be added that states:
"Where color is shown as being specific to one
manufacturer, an equivalent color by another
manufacturer may be submitted for approval.
Manufacturers and materials specified are not
intended to limit the selection of equal colors from
other manufacturers. The word "color" as used
herein includes surface color and pattern."

When more than one type, pattern or color is
specified identify location.

When a manufacturer's name, stock number, pattern,
and color is specified for color, be certain that
the product conforms to the specification, as edited.

**

Provide color, pattern and texture [in accordance with Section 09 06 90
COLOR SCHEDULE][as indicated][_____]. Provide flooring in any one
continuous area or replacement of damaged flooring in continuous area from
same production run with same shade and pattern.

PART 3 EXECUTION

3.1 SURFACE PREPARATION

**
NOTE: Curing and sealing compounds should not be
used on concrete surfaces to receive static-control
resilient flooring. If a curing compound is
required, it must be coordinated for compatibility
with the flooring adhesive and approved by the
flooring manufacturer.

**

Before any work under this section is begun, defects such as rough or
scaling concrete, low spots, high spots, and uneven surfaces shall have
been corrected, and damaged portions of concrete slabs shall have been
repaired in accordance with flooring manufacturer's recommended
instructions. Floor shall be in a level plane with a maximum variation of
3 mm 1/8 inch every 3 m 10 feet, except where indicated as sloped. Repair
cracks and irregularities and prepare the subfloor in accordance with
flooring manufacturer's recommended instructions. Curing and sealing
compounds should not be used on concrete surfaces to receive flooring
unless they have been tested and approved by the flooring manufacturer. In
addition, remove paint, varnish, oils, release agents, sealers, waxes, and
adhesives, as required by the flooring product in accordance with
manufacturer's printed installation instructions. If a curing compound is
required, it must be coordinated for compatibility with the flooring

SECTION 09 62 38 Page 18

adhesive.

3.2 MOISTURE, ALKALINITY AND BOND TESTS

Determine the suitability of the concrete subfloor for receiving the
flooring with regard to moisture content and pH level by moisture and
alkalinity tests. Conduct moisture testing in accordance with ASTM F1869
or ASTM F2170, unless otherwise recommended by the flooring manufacturer.
Conduct alkalinity testing as recommended by the flooring manufacturer.
Determine the compatibility of the flooring adhesives to the concrete
floors by a bond test in accordance with the flooring manufacturer's
recommendations.

3.3 INSTALLATION OF STATIC-CONTROL RESILIENT TILE FLOORING

Install static-control resilient flooring, ground connections[, heat welded
joints,] and accessories in accordance with the approved manufacturer's
installation instructions. Tile lines and joints shall be kept square,
symmetrical, tight, and even. Tile at the perimeter of the area to be
finished shall vary as necessary to maintain full-size tiles in the field,
but no perimeter tile shall be less than one-half the field tile size,
except where irregular shaped rooms make it impossible. Tile shall be cut,
fitted, and scribed to walls, partitions, and projections after field
flooring has been applied. Grounding strips shall be installed in
accordance with manufacturer's installation instructions. Protect edges of
flooring material meeting hard surface flooring with molding and install in
accordance with the molding manufacturer's printed instructions.

3.4 INSTALLATION OF STATIC-CONTROL RESILIENT SHEET FLOORING

Install static-control resilient sheet flooring, ground connections[, heat
welded joints] and accessories in accordance with manufacturer's printed
installation instructions. Prepare and apply adhesives in accordance with
manufacturer's printed directions. Provide square, symmetrical, tight, and
even flooring lines and joints. Keep each floor in true, level plane,
except where slope is indicated. Cut flooring to fit around all permanent
fixtures, built-in furniture and cabinets, pipes, and outlets. Lay out
sheets to minimize waste. Cut, fit, and scribe flooring to walls and
partitions after field flooring has been applied. Finish joints flush,
free from voids, recesses, and raised areas. Grounding strips shall be
installed in accordance with manufacturer's installation instructions.
Protect edges of flooring material meeting hard surface flooring with
molding and install in accordance with the molding manufacturer's printed
instructions.[Install flooring with an integral coved base.]

3.5 INSTALLATION OF STATIC-CONTROL CARPET

**
NOTE: When applicable to the project, coordinate
method of installation of static-control carpet tile
on raised access flooring with access flooring
specification.

**

Static-control carpet, ground connections and accessories shall be
installed in accordance with the approved manufacturer's installation
instructions and CRI CIS . Protect edges of carpet meeting hard surface
flooring with molding and install in accordance with the molding
manufacturer's printed instructions. Follow ventilation, personal

SECTION 09 62 38 Page 19

protection, and other safety precautions recommended by the adhesive
manufacturer. Continue ventilation during installation and for at least 72
hours following installation. Install modular tiles with [release][_____]
adhesive and join together snugly. Lay tiles in [the same direction] [an
alternating pattern] with accessibility to the subfloor where required.
Grounding strips shall be installed in accordance with manufacturer's
installation instructions.

3.6 INSTALLATION OF WALL BASE

3.6.1 Resilient Base

**
NOTE: Delete this paragraph if Section 09 65 00
RESILIENT FLOORING specifies resilient base.

**

Install wall base in accordance with manufacturer's printed installation
instructions. Prepare and apply adhesives in accordance with
manufacturer's printed directions. Tighten base joints and make even with
adjacent resilient flooring. Fill voids along the top edge of base at
masonry walls with caulk. Roll entire vertical surface of base with hand
roller, and press toe of base with a straight piece of wood to ensure
proper alignment. Avoid excess adhesive in corners.

3.6.2 Self-Coving

The static-control resilient flooring shall have a self-coving base and
shall be installed in accordance with the flooring manufacturer's printed
installation instructions. Extend the self-cove up the walls, columns and
pilasters [100][150] mm [4][6] inches. Terminate the coving with a cove
cap. Place a cove stick at the floor-wall junction to support the coving
at the bend. Provide self-cove [at room perimeter and at fixed vertical
interruptions to the flooring][as indicated]. [Provide protective metal
corners at outside and inside corners.]

3.7 CLEANING AND PROTECTION

The flooring shall be cleaned in accordance with the manufacturer's
recommendations. Flooring shall be protected by a covering of heavy-duty
building paper before foot traffic is permitted. Lap and secure edges of
kraft paper protection to provide a continuous cover. Boardwalks shall be
placed over flooring in areas where subsequent building operations might
damage the floor. Remove and replace flooring that becomes loose, broken,
or curled prior to acceptance, or flooring that does not conform to
resistance requirements of ASTM F150.

3.8 TESTING

Test the flooring in accordance with and conform to the requirements of
ESD S6.1 .

 -- End of Section --

SECTION 09 62 38 Page 20

