
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 67 23.14 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-09 67 00 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 67 23.14

CHEMICAL RESISTIVE RESINOUS FLOORING

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Qualifications of Installer
 1.3.2 Sustainable Design Certification
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Primer
 2.1.2 Aggregate
 2.1.3 Binder
 2.1.4 Fillers
 2.1.5 Top Coating
 2.2 FLOORING SYSTEMS
 2.2.1 Latex or Resinous Emulsion Matrix Floor Surfacing
 2.2.2 Epoxy Matrix Floor Surfacing
 2.2.3 Polyester Matrix Floor Surfacing
 2.3 CONDUCTIVE SPARKPROOF FLOORING
 2.4 SEALER AND RESIN
 2.5 ANTIMICROBIAL
 2.6 WALL BASE
 2.6.1 Resilient Base
 2.6.2 Self-Coving
 2.7 COLOR

PART 3 EXECUTION

 3.1 SURFACE PREPARATION
 3.1.1 Concrete Surfaces
 3.1.1.1 Mechanical Cleaning
 3.1.1.2 Steam Cleaning

SECTION 09 67 23.14 Page 1

 3.1.1.3 Paint Stripping
 3.1.1.4 Acid Etching
 3.1.1.5 Air Drying
 3.1.2 Plywood
 3.1.3 Ceramic Tile
 3.1.4 Substrate Cracks, Spalls, Joints, and Depressions
 3.2 MIXING
 3.3 APPLICATION
 3.3.1 Primer
 3.3.2 Floor Surfacing
 3.3.3 Seal Coat
 3.4 TESTING
 3.4.1 Electrical Resistance
 3.4.2 Spark Resistance
 3.5 PROTECTION

-- End of Section Table of Contents --

SECTION 09 67 23.14 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 67 23.14 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-09 67 00 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 67 23.14

CHEMICAL RESISTIVE RESINOUS FLOORING
08/10

**
NOTE: This specification covers the requirements
for trowelled-on industrial resinous flooring,
conductive resinous flooring, and decorative
resinous flooring except resinous terrazzo.

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

**
NOTE: The floor systems covered by this guide
specification are primarily intended for use in
biological laboratories, in similar areas which are
subject to hard wear or spillage of chemicals and
require a high degree of cleanliness, and for
explosive and ammunition facilities.

These systems are for use over normal weight
concrete and will not be used over lightweight
concrete. The selection of a floor system for a
location where resistance to specific chemical
conditions is important should be based upon the
ability of the system to withstand required exposure
conditions. For example, polyesters are suitable

SECTION 09 67 23.14 Page 3

for use where resistance to detergents is required
but should not be used in laboratory or other areas
where spillage of sodium hydroxide or similar strong
alkaline solution occurs; epoxies should not be used
where resistance to oxidizing acids is required or
where resistance to temperatures in excess of 54
degrees C 130 degrees F is required. Each job
should be evaluated on its own merits considering
exposure conditions, costs, flammability of
materials, and local experience with the various
systems. All provisions relating to the systems not
selected will be deleted.

Check other sections of the specifications to ensure:

1. No vermiculite or perlite aggregates in concrete
substrates.

2. No curing compounds or sealers on concrete
substrates.

3. New concrete receives single trowelled finish;
and no burnished finishes.

4. Vapor barrier is provided under all concrete
slabs-on-grade.

5. Only exterior grade plywood on new plywood
substrates. No interior grade or interior grade
with exterior glue. Plywood is nailed with annular
ring or spiral nails only.

6. No dimension lumber substrate in new
construction; when existing lumber substrates are to
be covered, overlay with 50 by 50 mm (2 by 2 inch)
mesh hardware cloth.

On the drawings, show:

1. Location of resinous flooring. If more than one
type is to be used, key each to location on the
drawings.

2. Details of special items such as coved bases,
expansion joints, control joints, stairs, and floor
drains.

3. Details for grounding of conductive floors.
**

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.

SECTION 09 67 23.14 Page 4

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
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.

ASTM INTERNATIONAL (ASTM)

ASTM C307 (2003; R 2012) Tensile Strength of
Chemical-Resistant Mortar, Grouts, and
Monolithic Surfacings

ASTM C413 (2011; R 2012) Absorption of
Chemical-Resistant Mortars, Grouts, and
Monolithic Surfacings and Polymer Concretes

ASTM C531 (2000; R 2012) Linear Shrinkage and
Coefficient of Thermal Expansion of
Chemical-Resistant Mortars, Grouts, and
Monolithic Surfacings, and Polymer
Concretes

ASTM C579 (2001; R 2012) Compressive Strength of
Chemical-Resistant Mortars, Grouts,
Monolithic Surfacings, and Polymer
Concretes

ASTM C580 (2002; R 2012) Flexural Strength and
Modulus of Elasticity of
Chemical-Resistant Mortars, Grouts,
Monolithic Surfacings, and Polymer
Concretes

ASTM C722 (2004; R 2012) Standard Specification for
Chemical-Resistant Resin Monolithic
Surfacings

ASTM D1308 (2013) Effect of Household Chemicals on
Clear and Pigmented Organic Finishes

ASTM D4060 (2014) Abrasion Resistance of Organic
Coatings by the Taber Abraser

ASTM D4263 (1983; R 2012) Indicating Moisture in
Concrete by the Plastic Sheet Method

ASTM E162 (2015b) Surface Flammability of Materials

SECTION 09 67 23.14 Page 5

Using a Radiant Heat Energy Source

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 99 (2015) Health Care Facilities Code

NATIONAL TERRAZZO AND MOSAIC ASSOCIATION (NTMA)

NTMA Info Guide (2000) Terrazzo Information Guide

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910 Occupational Safety and Health Standards

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

1.2 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.

SECTION 09 67 23.14 Page 6

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-02 Shop Drawings

Flooring; G [, [_____]]

SD-03 Product Data

Sealer and Resin; G [, [_____]]
Floor Surfacing; G [, [_____]]
Conductive Sparkproof Flooring; G [, [_____]]
Mixing; G [, [_____]]
Certification

SD-04 Samples

Flooring Systems; G [, [_____]]

SD-06 Test Reports

Testing; G [, [_____]]

SD-07 Certificates

Qualifications of Installer; G [, [_____]]

SD-08 Manufacturer's Instructions

Application; G [, [_____]]

SD-10 Operation and Maintenance Data

Flooring Systems; G [, [_____]]

1.3 QUALITY ASSURANCE

1.3.1 Qualifications of Installer

Perform installation by an applicator approved by the manufacturer of the
floor surfacing materials. Furnish a written statement from the
manufacturer detailing the Qualifications of Installer.

1.3.2 Sustainable Design Certification

**
NOTE: Products meeting the Gold standard will also
meet the basic standard. Require Gold when the

SECTION 09 67 23.14 Page 7

facility will be used by people sensitive to air
quality conditions, such as child development
centers and medical facilties.

**

Product shall be third party certified in accordance with ULE Greenguard [
Gold], SCS Scientific Certification Systems Indoor Advantage[Gold]or
equal. Certification shall be performed annually and shall be current.

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver the materials to the project site in unopened bags and containers
clearly labeled with the name of the manufacturer, type of material, batch
number, and date of manufacture. Store materials, other than aggregates,
away from fire, sparks, or smoking areas. Maintain the storage area between
 10 and 32 degrees C 50 and 90 degrees F.

1.5 ENVIRONMENTAL REQUIREMENTS

Maintain the ambient room and floor temperatures at 18 degrees C 65 degrees
F, or above, for a period extending from 48 hours before installation until
one week after installation. Cure concrete for at least 28 days and keep
it free of water for at least 7 days prior to receiving surfacing in
accordance with ASTM D4263. Measure and insure moisture content of wood
substrates between 8 and 10 percent prior to application.

PART 2 PRODUCTS

2.1 MATERIALS

Provide materials (except aggregate) used in the flooring from a single
manufacturer. Furnish and install [trowel applied type epoxy finish of 6 mm
 1/4 inch thickness with properties and chemical resistance conforming to
the requirements specified in NTMA Info Guide .] [trowel or spray applied [
1.6 mm 1/6 inch] [3.17 mm 1/8 inch] [6.35 mm 1/4 inch] thick, epoxy,
polyester, or other resinous material conforming to ASTM C722 with [Type A
surfacings (chemical resistance and moderate to heavy traffic resistance)]
[Type B surfacings (mild chemical resistance and severe thermal shock
stability)]] resin-based flooring. Submit drawings indicating the type and
layout of the floor system. Meet the following material requirements:

2.1.1 Primer

Type recommended by the manufacturer to penetrate into the pores of the
substrate and bond with the floor surfacing matrix to form a permanent
monolithic bond between substrate and surfacing matrix.

2.1.2 Aggregate

**
NOTE: Select the desired colors for colored quartz
from the following and specify the percentage of
each color in the mixture; white, grey, brown, buff,
green, and red.

Use first bracketed sentence when industrial
resinous and conductive industrial resinous flooring
are required (biological laboratories, industrial
facilities, clean rooms, laundries, and other areas

SECTION 09 67 23.14 Page 8

subject to hard wear or spillage). Use second
bracketed sentence when decorative floor is desired
and floor is subject to spillage or requires high
degree of cleanliness (gang showers, clean rooms,
laundries, laboratories, and small kitchens where
quarry tile is not economically feasible).

**

Provide [silica sand, quartz, granite, or other suitable chemical resistant
material having a Mohr's hardness of not less than 6.0] [angular,
translucent quartz covered with a colored inorganic coating as [indicated]
[selected from manufacturer's standard aggregates]] aggregate.

2.1.3 Binder

**
NOTE: Delete unsuitable matrix or matrices in
accordance with the following:

Do not use latex or resin emulsion matrices where
maximum resistance to solvents, strong acid or
alkaline solutions is required; where high stain
resistance is required; where maximum resistance to
compressive loads and indentation are required; or
where colored quartz decorative aggregate is
specified.

Do not use epoxy matrix where resistance to strong
oxidizing acid solutions is required; where maximum
fire resistance is required; where subject to
prolonged temperatures in excess of 54 degrees C 130
degrees F; where frequently exposed to steam or
boiling liquids; where white or light colored quartz
decorative aggregates are specified or where
substrate cannot be thoroughly dried.

Do not use polyester matrix where resistance to
strong alkaline solutions is required; where maximum
fire resistance is required; where maximum slip
resistance is required; where building will be
occupied during installation; or where food stuffs
will be stored within building during installation.

**

Provide [synthetic rubber latex or resin emulsion] [thermo-setting epoxy]
[or] [medium reactive nonthixotropic modified polyester] binder.

2.1.4 Fillers

If required, provide inert silica, quartz or other hard aggregate material
fillers as recommended by the flooring manufacturer. Furnish fillers in
the quantity necessary to impart the required color and physical
characteristics. Provide a filler containing sufficient fines to obtain an
even-textured, nonslip type of surface on the finished topping.

2.1.5 Top Coating

**
NOTE: Specify clear top coat for decorative

SECTION 09 67 23.14 Page 9

aggregate flooring. Top coatings are available in
light grey, dark grey, red, blue, tan, brown, dark
green, and light green for industrial resinous
floors. Conductive resinous floorings are dark grey
to black and should be specified with conductive
clear top coats only.

**

Furnish [clear] [[_____] color] coating of type recommended by the
manufacturer.

2.2 FLOORING SYSTEMS

Submit cured samples of each floor finish or color combination and Data
Package 1 in accordance with Section 01 78 23 OPERATION AND MAINTENANCE
DATA. The complete systems, after curing, shall have the following
properties when tested in accordance with the test methods listed for each
property.

2.2.1 Latex or Resinous Emulsion Matrix Floor Surfacing

**
NOTE: Resistance to reagents specified in item j.
is required to withstand cleaning agents and
spillage associated with normal use. Where
resistance to specific chemicals associated with
laboratories, plating shops, etc., is required,
these chemical solutions and concentrations should
be added to the lists. Manufacturer's literature
should be checked to assure that the matrix is
capable of resistance to these chemicals.

**

a. Compressive Strength: ASTM C579, 31 MPa 4500 psi minimum at 7 days.

b. Tensile Strength: ASTM C307, 4.2 MPa 600 psi minimum at 7 days.

c. Flexural Strength: ASTM C580, 5.6 MPa 800 psi minimum at 7 days.

d. Thermal Coefficient of Expansion: ASTM C531; 5.5 x 10-4 mm per 100 mm
0.01 mil per inch per degree C F maximum.

e. Bond Strength: 1.4 MPa 200 psi minimum with 100 percent concrete
failure.

f. Flame Spread Index: ASTM E162, 4.0 maximum.

g. Smoke Developed: ASTM E162, 0.4 gm maximum.

h. Abrasion Resistance: ASTM D4060; 30 mg weight loss.

i. Moisture Absorption: ASTM C413; 3.5 percent maximum.

j. Chemical Resistance: ASTM D1308; no effect when exposed to the
following reagents for 7 days:

Acetic Acid: 5 percent solution
Ammonium Hydroxide: 10 percent solution
Citric Acid: 5 percent solution

SECTION 09 67 23.14 Page 10

Coffee
Coca-Cola Syrup
Isopropyl Alcohol
Mineral Oil
Sodium Hydroxide: 5 percent solution
Tri-Sodium Phosphate: 5 percent solution
Urea: 6.6 percent solution

2.2.2 Epoxy Matrix Floor Surfacing

**
NOTE: The first set of figures in brackets for
items b. and c. represents epoxy and polyester
matrix containing more fillers and extenders and are
suitable for most installations. The second set of
figures in brackets represents high resin content
epoxy and polyester matrices and should be specified
only when higher strengths or increased chemical
resistance is required.

Resistance to reagents specified in item k. is
required to withstand cleaning agents and spillage
associated with normal use. Where resistance to
specific chemicals associated with laboratories,
plating shops, etc., is required, these chemical
solutions and concentrations should be added to the
lists. Manufacturer's literature should be checked
to assure that the matrix is capable of resistance
to these chemicals.

**

a. Compressive Strength: ASTM C579; 64 MPa 10,000 psi minimum at 7 days.

b. Tensile Strength: ASTM C307; [4.2] [10.3] MPa [600] [1500] psi minimum
at 7 days.

c. Flexural Modulus of Elasticity: ASTM C580; [1610] [3215] MPa [250,000]
[500,000] psi minimum at 7 days.

d. Thermal Coefficient of Expansion: ASTM C531; 22 by 10-4 mm per 100 mm
0.00004 inches per inch per degree C F maximum.

e. Shrinkage: ASTM C531; 0.5 percent maximum.

f. Bond Strength: 1.9 MPa 300 psi minimum with 100 percent concrete
failure (16 MPa 2500 psi Compressive Strength Concrete).

g. Flame Spread Index: ASTM E162; 25 maximum.

h. Smoke Deposited: ASTM E162; 4 mg maximum.

i. Abrasion Resistance: ASTM D4060; 15 mg maximum weight loss.

j. Moisture Absorption: ASTM C413; 1.0 percent maximum.

k. Chemical Resistance: ASTM D1308; no effect when exposed to the
following reagents for 7 days:

Acetic acid: 5 percent solution

SECTION 09 67 23.14 Page 11

Ammonium Hydroxide: 10 percent solution
Citric Acid: 5 percent solution
Coffee
Coca Cola Syrup
Isopropyl Alcohol
Mineral Oil
Sodium Hydroxide: 5 percent solution
Tri-Sodium Phosphate: 5 percent solution
Urea: 6.6 percent solution

2.2.3 Polyester Matrix Floor Surfacing

**
NOTE: The first set of figures in brackets for
items a., b., c., and e. represents epoxy and
polyester matrix containing more fillers and
extenders and are suitable for most installations.
The second set of figures in brackets represents
high resin content epoxy and polyester matrices and
should be specified only when higher strengths or
increased chemical resistance is required.

Resistance to reagents specified in item q. is
required to withstand cleaning agents and spillage
associated with normal use. Where resistance to
specific chemicals associated with laboratories,
plating shops, etc., is required, these chemical
solutions and concentrations should be added to the
lists. Manufacturer's literature should be checked
to assure that the matrix is capable of resistance
to these chemicals.

**

a. Compressive Strength: ASTM C579; [51] [64] MPa [8000] [10,000] psi
minimum at 7 days.

b. Tensile Strength: ASTM C307; [3.8] [10.3] MPa [600] [1500] psi minimum
at 7 days.

c. Flexural Modulus of Elasticity: ASTM C580; [3215] [6430] MPa [500,000]
[1,000,000] psi minimum at 7 days.

d. Thermal Coefficient of Expansion: ASTM C531; 22 by 10-4 mm per 100 mm
0.00004 inches per inch per degree C F maximum.

e. Shrinkage: ASTM C531; [0.6] [1.0] percent maximum.

f. Bond Strength: 1.9 MPa 300 psi minimum with 100 percent concrete
failure.

g. Flame Spread Index: ASTM E162; 25 maximum.

h. Smoke Deposited: ASTM E162; 4 gm maximum.

i. Abrasion Resistance: ASTM D4060; no more than 0.025 mm 1.0 mil loss of
thickness.

j. Porosity: ASTM D4060; no more than 8 percent gain in weight and no
evidence of cracking, peeling, blistering, or loss of adhesion.

SECTION 09 67 23.14 Page 12

k. Impact Resistance: ASTM D4060; no evidence of cracking, spalling, or
loss of adhesion.

l. Fungistatic and Bacteriostatic Resistance: ASTM D4060; no support for
growth of fungus or bacteria.

m. Ultraviolet Light Resistance: ASTM D4060; no evidence of chalking,
cracking, peeling, blistering, or loss of adhesion.

n. Thermal Shock Resistance: ASTM D4060; no evidence of cracking,
peeling, blistering, spalling, or loss of adhesion.

o. Stain Resistance: ASTM D4060; no permanent staining.

p. Adhesion: ASTM D4060; 90 percent failure of concrete substrate.

q. Chemical Resistance: ASTM D1308; no effect when exposed to the
following reagents for 7 days.

(1) Acetic Acid: 5 percent solution
(2) Ammonium Hydroxide: 10 percent solution
(3) Citric Acid: 5 percent solution
(4) Coffee
(5) Coca Cola Syrup
(6) Isopropyl Alcohol
(7) Mineral Oil
(8) Sodium Hydroxide: 5 percent solution
(9) Tri-Sodium Phosphate: 5 percent solution
(10) Urea: 6.6 percent solution

2.3 CONDUCTIVE SPARKPROOF FLOORING

**
NOTE: Conductive floors will be used at operations
where explosives having an electrostatic sensitivity
of 0.1 joule or less such as primer, detonator,
igniter, and incendiary mixtures are exposed.
Conductive floors are also required where the
following are performed:

a. Loose unpacked ammo with electric primers.
b. Exposed electro-explosive devices.
c. Electrically initiated items with exposed
electric circuitry.
d. Hazardous materials that could be ignited by
static discharge from humans.

**

Trowel or spray apply conductive sparkproof industrial resin-based flooring
[1.6 mm 1/16 inch] [3 mm 1/8 inch] [6 mm 1/4 inch] thick, epoxy, polyester,
or other resinous material conforming to ASTM C722with [Type A surfacings
(chemical resistance and moderate to heavy traffic resistance)] [Type B
surfacings (mild chemical resistance and severe thermal shock stability)].
Ground conductive flooring and conform to the requirements for conductive
flooring of NFPA 99 .

SECTION 09 67 23.14 Page 13

2.4 SEALER AND RESIN

Provide a sealer product recommended by the industrial resin-based flooring
manufacturer; when applied to the resin topping and dried, it must be
nonslip and resistant to staining and suitable for the type application
indicated.

2.5 ANTIMICROBIAL

**
NOTE: Include the requirement for this item only on
projects where this additional feature is needed.

**

Treat industrial resin-based flooring to be resistant to fungi and bacteria.

2.6 WALL BASE

**
NOTE: Choose one of the two subparts below.

**

[2.6.1 Resilient Base

Provide [Type I (rubber)] [or] [Type II (vinyl)] Style B, (coved) base,
[100] [150] mm [4] [6] inches high and a minimum 3 mm 1/8 inch thick with
[Preformed outside] [Job formed] corners.

][2.6.2 Self-Coving

**
NOTE: Self-coving will be used when highest
standard of cleanliness is required.

**

Provide self-coving consisting of industrial resin-based flooring coved up
at the base, as shown, and of the same thickness as the flooring.

] 2.7 COLOR

Provide color [in accordance with Section 09 06 90 SCHEDULES FOR PAINTING
AND COATING] [_____].

PART 3 EXECUTION

3.1 SURFACE PREPARATION

**
NOTE: Resinous floor systems should not be
installed over existing resilient tile or sheet
flooring. If existing concrete substrates are badly
cracked, crumbling, punky, or deeply contaminated
with oil or fat, a new concrete topping of proper
thickness and strength should be shown and
specified. Wood floors that are poorly supported,
badly worn, splinter, grease or oil soaked should be
renovated prior to application of resinous flooring.

**

SECTION 09 67 23.14 Page 14

[Completely remove existing resilient flooring and adhesive by scraping.]
[Remove all dirt, dust, debris, and other loose particles by sweeping or
vacuum cleaning.] Protect adjacent surfaces not scheduled to receive the
flooring by masking, or by other means, to maintain these surfaces free of
the flooring material.

3.1.1 Concrete Surfaces

**
NOTE: Proper preparation of substrate is essential
for satisfactory performance of resinous floor
systems. Existing concrete floors should be
carefully inspected to determine condition. Based
on inspection, select most suitable surface
treatment:

Surface Condition Surface Preparation Required

New Concrete Acid etching and air drying

Old Concrete

Acid contaminated Neutralize with hot alkaline cleaner,
acid etching, and air drying

Oil, fat or wax contaminated Mechanical cleaning or steam cleaning

Alkali contaminated Acid etching and air drying

Painted Mechanical cleaning or paint stripping

Adhesive and asphalt contaminated Mechanical cleaning

Dust and dirt contaminated Mechanical cleaning

Form oil, sealer or curing compound
contaminated

Mechanical cleaning

NOTE: Select the applicable paragraph(s) from the
following:

**

3.1.1.1 Mechanical Cleaning

Completely remove dirt, wax, paint, laitance, and [_____] by grinding with
a terrazzo machine, sanding with coarse open grid sandpaper, sand blasting,
chipping, bush hammering, or wire brushing.

3.1.1.2 Steam Cleaning

Completely remove all animal fats, grease, oil, wax, and [_____] using a
high pressure steam cleaner equipped with a soap injection system. Scrape
the surface to remove any build-up of debris. Then thoroughly saturate the
surface with hot caustic solution. Allow the solution to remain on the
floor for 15 to 20 minutes. Apply steam, with caustic, over the presoaked
area until all contamination is removed. Leach the caustic residue from
the surface using one or more applications of steam without caustic. Flush
the floor with warm water.

SECTION 09 67 23.14 Page 15

3.1.1.3 Paint Stripping

Brush or spray on a paint stripping material that has been demonstrated to
effectively remove the paint. Leave the stripping material on the surface
until the paint has softened or blistered. Remove paint by scraping,
brushing, or wiping. Rinse the surface in accordance with the stripping
material manufacturer's recommendations. Avoid strippers containing toxic
methylene chloride.

3.1.1.4 Acid Etching

Apply a 10 percent solution of muriatic acid at a rate of one L/square meter
 one quart/each 10 square feet of concrete surface. Allow the solution to
stand until it stops bubbling but not less than 5 minutes. Remove the acid
and wash the surfaces several times, as required, to remove all traces of
the acid. Always dilute acid by pouring into water. Use face shield
rubber gloves, and other safety equipment when using acids, alkalis, or
solvents.

3.1.1.5 Air Drying

After cleaning, allow concrete surface to air dry thoroughly prior to
application of surfacing. Blowers or oil free compressed air may be used.
Do not use flame-drying methods. Prior to application of surfacing, test
concrete surface for excessive moisture in at least two locations. Place
rubber mats at each location with smooth side against concrete and place
weight on top of mat to hold in position and ensure contact with concrete.
Polyethylene with all edges taped may be used in lieu of mats. After 8
hours remove mat or sheeting and examine floor surface for moisture
accumulation. If tests indicate accumulation of moisture at either
location, perform additional air drying until additional tests show no
moisture accumulation.

3.1.2 Plywood

For new plywood substrates, provide exterior grade plywood with exterior
grade glue nailed with annular ring or spiral nails. Sand the plywood to
remove all latent contaminants. Sweep or vacuum surfaces to remove all
sanding debris. Tape joints with 100 mm 4 inch wide glass fiber reinforced
tape.

3.1.3 Ceramic Tile

Remove all fats, oils, grease, or soap scum using a caustic solution of one
kg one pound of caustic soda to 8.3 L one gallon of water. Allow the
solution to stand on the surface for at least one hour then scrub with
steel brushes or steel wool. Mop up the caustic solution, neutralize it
with a 10 percent muriatic acid solution, and thoroughly rinse the residue
from the surface. Test glazed tile a deglazing agent as recommended by the
flooring manufacturer and sanded or acid etched to roughen the surface
sufficiently to obtain a good bond. Sweep or vacuum surfaces to remove all
sanding debris. Use face shield, rubber gloves, and other safety equipment
when using acids, alkalis, or solvents.

3.1.4 Substrate Cracks, Spalls, Joints, and Depressions

Fill all cracks, joints, spalls, and other depressions in the substrate
with a latex underlayment, as recommended by the manufacturer compatible

SECTION 09 67 23.14 Page 16

with the floor surfacing material.

3.2 MIXING

Proportion and mix the floor surfacing components in accordance with the
manufacturer's instructions. Submit flooring manufacturer's descriptive
data, mixing, proportioning, and installation instructions. Include
maintenance literature for resinous flooring.

3.3 APPLICATION

Submit complete instructions for application of flooring system including
any precautions or special handling instructions required to comply with
OSHA 29 CFR 1910 -Subpart Z. Apply primer, floor surfacing, and seal coat
in accordance with the manufacturer's recommendations and the following
requirements.

3.3.1 Primer

Apply primer uniformly over the entire area to receive floor surfacing
using clean rubber squeegees or clean steel trowels. Do not allow primer
to collect in depressions. Allow primer to dry thoroughly before the next
coat is applied. Reprime porous areas or areas where primer has dried.

3.3.2 Floor Surfacing

**
NOTE: Specify desired thickness of resinous
flooring. Latex and resinous emulsion matrix
flooring should be installed 6, 10 and 13 mm 1/4,
3/8, and 1/2 inch thick for light, medium, and heavy
duty traffic. Epoxy and polyester matrix flooring
should be installed 3, 5 and 6 mm 1/8, 3/16, and 1/4
inch thick for light, medium, and heavy duty traffic.

Use first bracketed option requiring continuous
floor installation only if structural floor control
joints have been located out of floor area.

**

Apply mixed surfacing material to provide a finish floor surfacing not less
than [_____] mm inch thick. The entire surfacing in any one room or area
must be [placed in one continuous operation without use of cold joints or
divider strips] [one continuous operation except for placement of divider
strips at structural floor control joints or as indicated]. All surfaces
must be flush, true to plane and line, and level within 2 mm in one meter
1/4 inch in 10 feet.

3.3.3 Seal Coat

Apply seal coat uniformly covering all surfaces after floor surfacing has
cured and as recommended by the supplier.

3.4 TESTING

**
NOTE: For explosive and ammunition facilities and
other facilities requiring conductive sparkproof
industrial resinous flooring, edit the following

SECTION 09 67 23.14 Page 17

paragraphs. Omit when not required.
**

Submit reports of tests for conductive sparkproof flooring, including
analysis and interpretation of test results. Properly identify each
report. Identify and record the test methods used.

3.4.1 Electrical Resistance

Test the flooring between 30 and 45 days after flooring installation is
completed, and prior to its use, in accordance with paragraph
12-4.1.3.8(b)(7) of NFPA 99 . The resistance of the floor at any one
location must be more than 5,000 ohms in areas with 110 volts service, more
than 10,000 ohms in areas with 220 volt service, and average less than
1,000,000 ohms and more than 25,000 ohms in all areas. Perform tests using
a technician experienced in such work.

3.4.2 Spark Resistance

Test the floor for spark resistance by stroking the floor vigorously with a
300 mm 12 inch hardened steel file in a 914.4 mm 3 foot arc. Perform the
test for each 7.43 square meters 80 square feet of floor area. Perform the
tests in a darkened space and only when the relative humidity of the
atmosphere within the space does not exceed 50 percent. The floor shall
not produce a spark when tested under these conditions.

3.5 PROTECTION

Allow surfacing to set for a minimum period of 48 hours before traffic is
allowed on the floor. Protect finished flooring from traffic by covering
with 13.5 kg 30 pound building paper or other equally effective means until
final acceptance of the project.

 -- End of Section --

SECTION 09 67 23.14 Page 18

