
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 69 13 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-09 69 13 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 69 13

RIGID GRID ACCESS FLOORING

11/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SPARE PARTS
 1.4 QUALITY CONTROL
 1.4.1 Qualification of Manufacturer
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Delivery
 1.5.2 Storage
 1.5.3 Handling
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Recycled Content of Access Flooring System
 2.1.2 Reduced VOC's for Pedestal Adhesive
 2.1.3 Recycled Content of Floor Covering and Resilient Base
 2.1.4 Reduced VOC's for Floor Covering (Excluding Carpet Tile)
 2.1.5 Reduced VOC's for Carpet Tile
 2.1.6 Reduced VOC's for Lightweight Concrete Filled (Exposed Concrete)
 2.1.7 Reduced VOC's for Floor Covering and Resilient Base Adhesives
 2.2 SYSTEM DESCRIPTION
 2.2.1 Design Requirements
 2.2.2 Allowable Tolerances
 2.2.2.1 Floor Panel Flatness
 2.2.2.2 Floor Panel Length
 2.2.2.3 Floor Panel Squareness
 2.2.3 Stringers
 2.2.4 Pedestals
 2.2.5 Bonding Strength of Pedestal Adhesive
 2.2.6 Bond Strength of Factory Installed Covering
 2.2.7 Seismic Calculations
 2.2.7.1 Navy Project Specific Requirements

SECTION 09 69 13 Page 1

 2.2.7.2 Army Project Specific Requirements
 2.3 FLOOR PANELS
 2.3.1 Floor System Drawings And Planer Quality
 2.3.2 Detailed Installation Drawings
 2.3.3 Panel Construction
 2.3.3.1 Aluminum
 2.3.3.2 Hollow Formed Steel
 2.3.3.3 Cementitious-Filled Formed Steel (Composite Panels)
 2.3.3.4 Metal-Clad Wood Core
 2.3.3.5 Lightweight Concrete Filled Panels (Exposed Concrete)
 2.3.4 Floor Covering
 2.3.4.1 High Pressure Laminate
 2.3.4.2 Conductive High Pressure Laminate
 2.3.4.3 Solid Vinyl Tile
 2.3.4.4 Luxury Vinyl Tile
 2.3.4.5 Conductive Vinyl Tile
 2.3.4.6 Static-Dissipative Vinyl Tile
 2.3.4.7 Carpet Tile
 2.3.4.8 Lightweight Concrete Filled (Exposed Concrete)
 2.3.5 Accessories
 2.3.6 Resilient Base
 2.3.7 Adhesives
 2.3.8 Lifting Device
 2.4 PANEL SUPPORT SYSTEM
 2.4.1 Pedestals
 2.4.2 Stringers
 2.4.3 Gaskets
 2.5 FASCIA
 2.6 STEPS AND RAMPS
 2.6.1 Steps
 2.6.2 Ramps
 2.7 RAILINGS
 2.8 FACTORY TESTS
 2.8.1 Load Tests
 2.8.2 Bond Strength of Covering
 2.9 REGISTERS AND GRILLES
 2.10 PERFORATED AIR SUPPLY PANELS
 2.11 PERFORATED DIRECTIONAL AIR SUPPLY PANELS
 2.12 CUT OUTS
 2.13 EDGE CLOSURE
 2.14 COLOR

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Preparation for Installation
 3.1.2 Pedestals
 3.1.3 Stringers
 3.1.4 Auxiliary Framing
 3.1.5 Panels
 3.1.6 Carpet Tile
 3.1.7 Resilient Base
 3.1.8 Fascia Plates
 3.1.9 Repair of Zinc Coating
 3.2 FIELD TESTS
 3.2.1 Acceptance Tests
 3.2.2 Air Leakage
 3.2.3 Grounding
 3.2.3.1 Metal Grilles

SECTION 09 69 13 Page 2

 3.2.3.2 Joint Resistance
 3.2.4 Electrical Resistance
 3.2.5 SEISMIC SPECIAL INSPECTION AND TESTING
 3.3 CLEANING AND PROTECTION
 3.3.1 Cleaning
 3.3.2 Protection
 3.3.3 Surplus Material Removal
 3.4 FIRE SAFETY
 3.5 OPERATION AND MAINTENANCE MANUALS

-- End of Section Table of Contents --

SECTION 09 69 13 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 69 13 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-09 69 13 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 69 13

RIGID GRID ACCESS FLOORING
11/15

**
UFGS Manager NOTE: (This note does not apply to the
designer.) When making a change to this UFGS also
make it to UFGS 09 69 19 STRINGERLESS ACCESS
FLOORING where applicable since the two
specifications are so similar.

**

**
NOTE: This Guide Specification covers the
requirements for rigid grid 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

**
NOTE: This specification does not include the floor
upon which the elevated floor is superimposed,
except to define the nature and condition of the
supporting floor.

Access flooring systems include floor panels,
pedestals and items such as stringers, steps, ramps,

SECTION 09 69 13 Page 4

closures and trim. Access flooring systems must be
designed to accommodate static, rolling and impact
loadings.

None of the mechanical and electrical services
essential to the operation of equipment are
included. Coordinate with mechanical and electrical
to provide ventilation and cable openings which will
be required.

The designer is responsible for identifying and
defining requirements for the floors. Drawings must
indicate location and limits of the flooring
systems, finish floor elevation, panel size, type,
finish and anti-static provisions, colors, pedestal
mounting and subfloor connection system details.

STRINGERLESS ACCESS FLOORING is covered in SECTION
09 69 19.

Stair and/or ramp information, such as tread width
and riser height for stairs and width, slope and
length of ramps, including railings, are included in
this section.

Ancillary components such as floor diffusers and
grills, fascias and floor opening trims are also
included.

Seismic loadings and any other information required
to indicate the extent of work must be considered in
designing access flooring systems.

There are three fundamental conditions relative to
the design of access flooring installations:

Condition I - Floors are completely surrounded by
building walls. These are the most resistant to
seismic loadings.

Condition II - Floors have part of the edge exposed
and not restrained by other structural elements.
Condition II floors are less resistive to seismic
loadings along the axis of the unconstrained side.
Seismic loadings can be resisted by securing the
perimeter panels of all floors to the supporting
structural framing and fitting the panels tightly
together, or by cross bracing the structural frame
to resist overturning. The designer must select
fascia type and finish for exposed edges.

Condition III - Floors are free standing without
lateral contact with other structural elements.
Type III floors are primarily strengthened with
cross bracing to resist lateral loads.

Buildings not excluded by UFC 3-301-01 or TI 800-01
Design Criteria will be accessible in accordance
with 36 CFR, Part 1191, Americans with Disabilities

SECTION 09 69 13 Page 5

Act (ADA-ABA) Accessibility Guidelines for Buildings
and Facilities and Architectural Barriers Act (ABA)
Accessibility Guidelines.

On the drawings, show:

1. Extent and shape of access flooring area.
Include details of panel-to-panel and panel-to-wall
intersections, edge treatment at openings, expansion
joints, elevation(s) above structural floor, and
other special features of the elevated floor system.

2. Location and design of ramps, steps, and doors
to access floor area; railing heights and design.

3. Location and sizes of registers, grilles,
perforated panels, and cable openings through access
floor panels.

4. Design and type of plenum fire extinguishing
systems, if space under access floor is to be used
as air plenum.

5. Layout of plenum dividers.

6. Pattern of access floor panels.

7. Location of building electrode. Coordinate
structural grounding connections with appropriate
building and electrical systems.

**

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
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.

SECTION 09 69 13 Page 6

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE 7 (2010; Errata 2011; Supp 1 2013) Minimum
Design Loads for Buildings and Other
Structures

APA - THE ENGINEERED WOOD ASSOCIATION (APA)

APA E30 (2011) Engineered Wood Construction Guide

APA L870 (2010) Voluntary Product Standard, PS
1-09, Structural Plywood

ASTM INTERNATIONAL (ASTM)

ASTM A780/A780M (2009; R 2015) Standard Practice for
Repair of Damaged and Uncoated Areas of
Hot-Dip Galvanized Coatings

ASTM B85/B85M (2014) Standard Specification for
Aluminum-Alloy Die Castings

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

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

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

ASTM F1700 (2013a) Solid Vinyl Floor Tile

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

CEILINGS AND INTERIOR SYSTEMS CONSTRUCTION ASSOCIATION (CISCA)

CISCA Access Floors (2007) Recommended Test Procedures for
Access Floors

COMPOSITE PANEL ASSOCIATION (CPA)

CPA A208.1 (2009) Particleboard

CPA A208.2 (2009) Medium Density Fiberboard (MDF) for
Interior Applications

ICC EVALUATION SERVICE, INC. (ICC-ES)

ICC-ES AC300 (2010) Acceptance Criteria for Access
Floors

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

SECTION 09 69 13 Page 7

MASTER PAINTERS INSTITUTE (MPI)

MPI 104 Sealer, Solvent Based, for Concrete Floors

MPI 58 (May 2015) Stain for Concrete, Interior /
Exterior

MPI 99 Sealer, Water Based, for Concrete Floors

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI/NEMA LD 3 (2005) Standard for High-Pressure
Decorative Laminates

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 253 (2011) Standard Method of Test for
Critical Radiant Flux of Floor Covering
Systems Using a Radiant Heat Energy Source

NFPA 75 (2013; Errata 2013) Standard for the
Protection of Information Technology
Equipment

NFPA 99 (2015) Health Care Facilities Code

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-310-04 (2013) Seismic Design for Buildings

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FS TT-C-490 (Rev F; Am 1) Cleaning Methods for Ferrous
Surfaces and Pretreatments for Organic
Coatings

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

36 CFR 1191 Americans with Disabilities Act (ADA)
Accessibility Guidelines for Buildings and
Facilities; Architectural Barriers Act
(ABA) Accessibility Guidelines

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.

SECTION 09 69 13 Page 8

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-02 Shop Drawings

Detailed Installation Drawings; G [, [_____]]
Fabrication Drawings; G [, [_____]]

SD-03 Product Data

Access Flooring System; G [, [_____]]

SD-04 Samples

Floor Panels
Floor Covering; G [, [_____]]
Panel Support System
Accessories; G [, [_____]]
Fascia; G [, [_____]]
Exposed Step and Ramp Structure; G [, [_____]]
Railings; G [, [_____]]
Perforated Directional Air Supply Panels; G [, [_____]]
Cut Outs; G [, [_____]]

SD-05 Design Data

Seismic Calculations

SECTION 09 69 13 Page 9

SD-06 Test Reports

Factory Tests
Concentrated Load
Uniform Live Load
Rolling Load
Impact Load
Ultimate Load
Stringer Load
Pedestal Axial Load
Bonding Strength of Pedestal Adhesive
Electrical Resistance
Field Tests

SD-07 Certificates

Compliance with ICC-ES AC300
Compliance with ICC IBC
Certificate of Compliance
Qualification of Manufacturer

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals; G [, [_____]]

SD-11 Closeout Submittals

Recycled Content of Access Flooring System; S
Recycled Content of Floor Covering and Resilient Base; S
Reduced VOC's for Pedestal Adhesive; S; S
Reduced VOC's for Floor Covering (Excluding Carpet Tile); S
Reduced VOC's for Carpet Tile; S
Reduced VOC's for Lightweight Concrete Filled (Exposed Concrete); S
Reduced VOC's for Floor Covering and Resilient Base Adhesives; S
Lifting Device
Warranty[; G, [_____]]

1.3 SPARE PARTS

**
NOTE: To assure matching floor panel, which may
become damaged and require replacement, supply of
extra stock is recommended. Set amount based on
conditions of specific project. Do not specify
extra stock unless user activity concurs;
warehousing may not be available.

**

[Furnish spare floor panels for each finish including bare panels for
carpet tile, complete pedestal assemblies, and stringers at the rate of one
for each 100 or fraction thereof required.] [Provide [four] [_____] floor
panels complete with specified floor covering for future use.] [Provide
four spare panels with identical floor covering pedestals and stringers for
each 100 square meters 1,000 square feet of access flooring and total of 3
linear meters 10 linear feet of cut-out trim. Store extra stock in same
manner and location as project materials.] [Provide extra carpet tile from
same dye lot consisting of uncut tiles for future maintenance. Provide a
minimum of [three][_____] percent of total square meters square yards of
each carpet type, pattern, and color. [Furnish [[five][____] percent extra

SECTION 09 69 13 Page 10

of total adhesive tabs][[one][____] percent extra of total components]
required for installing carpet tile.]]

1.4 QUALITY CONTROL

1.4.1 Qualification of Manufacturer

**
NOTE: Specify 5 years manufacturer experience
unless directed otherwise by the Government

**

Access flooring manufacturer must have at least 5 years experience in
manufacturing access flooring systems. Certify that the manufacturer of
the access flooring system meets requirements specified under paragraph
entitled QUALIFICATION OF MANUFACTURER.

1.5 DELIVERY, STORAGE, AND HANDLING

1.5.1 Delivery

Deliver materials to site in undamaged condition, in original containers or
packages, complete with accessories and instructions. Label packages with
manufacturer's name and brand designations. Package materials covered by
specific references bearing specification number, type and class as
applicable.

1.5.2 Storage

Store all materials in original protective packaging in a safe, dry, and
clean location. Store panels at temperatures between 4 and 32 degrees C 40
and 90 degrees F, and between 20 and 70 percent humidity. Replace
defective or damaged materials.

1.5.3 Handling

Handle and protect materials in a manner to prevent damage during the
entire construction period.

1.6 WARRANTY

**
NOTE: Manufacturers standard warranty is for one
year. For government projects, at an additional
cost, manufacturers will provide an extended
warranty of 5 or more years.

**

Minimum manufacturer warranty must have no dollar limit, cover full system,
and must have a minimum duration of [1] [5] [_____] years. Include an
agreement to repair or replace floor panels, pedestals or stringers that
fail within the warranty period in the standard performance guarantee or
warranty. Failures include, but are not limited to, sagging and warping of
panels; rusting and manufacturers defects of panels or support system.[
For [high pressure laminate][conductive high pressure laminate][solid vinyl
tile][luxury vinyl tile] provide manufacturer's standard performance
guarantees or warranties that extend beyond a one-year period for finish
materials.][For [conductive][static-dissipative] vinyl tile provide
manufacturer's standard performance guarantees or warranties that extend

SECTION 09 69 13 Page 11

beyond one year, standard warranty must not be less than a five year wear
warranty and ten year conductivity warranty.][For carpet tile 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

**
NOTE: The designer should consider incorporating,
when possible, any design provisions which encourage
use of innovative construction materials or
techniques which are environmentally friendly, take
advantage of recycled materials, and conserve our
natural resources.

Use of materials with recycled content, contributes
to meeting the requirements of UFC 1-200-02, High
Performance and Sustainable Building Requirements.
Coordinate with Section 01 33 29 SUSTAINABILITY
REPORTING. Designer must verify that products
meeting minimum recycled content are available,
preferably from at least three sources, to ensure
adequate competition. If not, write in suitable
recycled content values that reflect availability
and competition.

**

[2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

[2.1.1 Recycled Content of Access Flooring System

Provide Access Flooring System (panels, stringers and pedestals) with a
minimum recycled content of [20] [_____] percent and provide documentation
in accordance with Section 01 33 29 SUSTAINABILITY REPORTING paragraph
RECYCLED CONTENT.

][2.1.2 Reduced VOC's for Pedestal Adhesive

Pedestal adhesive must meet reduced VOC requirements as stated in this
section. Provide documentation in accordance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph REDUCE VOLATILE ORGANIC COMPOUNDS.

][2.1.3 Recycled Content of Floor Covering and Resilient Base

Coordinate requirement for recycled content for both floor covering and
resilient base and provide documentation in accordance with Section 01 33 29
 SUSTAINABILITY REPORTING paragraph RECYCLED CONTENT.

][2.1.4 Reduced VOC's for Floor Covering (Excluding Carpet Tile)

Floor covering must meet reduced VOC requirements as stated within this
section. Provide documentation in accordance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph REDUCE VOLATILE ORGANIC COMPOUNDS.

SECTION 09 69 13 Page 12

][2.1.5 Reduced VOC's for Carpet Tile

Carpet tile must meet reduced VOC requirements as stated within this
section. Provide documentation in accordance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph REDUCE VOLATILE ORGANIC COMPOUNDS.

][2.1.6 Reduced VOC's for Lightweight Concrete Filled (Exposed Concrete)

**
NOTE: Delete this paragraph if bare panels are not
specified. Exposed bare panels with coatings are
specified to achieve a desired visual aesthetic.
Coordinate requirement with Floor Covering paragraph.

**

Coordinate requirement for reduced VOC's for lightweight concrete filled
(exposed concrete) coatings and provide documentation in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING paragraph REDUCE VOLATILE ORGANIC
COMPOUNDS.

][2.1.7 Reduced VOC's for Floor Covering and Resilient Base Adhesives

Coordinate requirement for reduced VOC's for floor covering adhesives and
provide documentation in accordance with Section 01 33 29 SUSTAINABILITY
REPORTING paragraph REDUCE VOLATILE ORGANIC COMPOUNDS.

]] 2.2 SYSTEM DESCRIPTION

**
NOTE: Access flooring support systems are available
as either a stringer or stringerless system. Refer
to Section 09 69 19 STRINGERLESS ACCESS FLOORING for
stringerless applications.

A stringer is a horizontal framing member that
connects the pedestal head, supports the panel edges
and adds lateral stability to the floor system.
Stringers should be used on all systems with a
height that exceeds 300 mm 12 inches.

Specify the stringer system in seismic zones or when
the total area is over 278 square meters 3,000
square feet unless the system provides bolted
connection between the panel and pedestal.
Coordinate with applicable codes and Structural
Engineer.

For Air Force facilities, use stringer type floor
systems for data processing facilities.

Consideration should be given to loads which will be
imposed during operation. Some equipment, such as
high speed printers require large quantities of
paper to be delivered by carts. When in motion,
these heavy loads may exceed capacity of floor
system. Check with user activity and floor system
manufacturer when heavy rolling loads are expected.
Insure that project specific floor loading
requirements are fully coordinated with Structural

SECTION 09 69 13 Page 13

Engineer and applicable codes.

Zinc whiskers can occur on the underside of raised
floor systems which are treated with a zinc
electroplated anti-corrosion coating. Zinc whiskers
are small enough (2 microns in diameter up to
several millimeters in length) to render normal dust
filters on computer equipment ineffective. The
result is possible electrical shorts and damage to
circuitry and equipment. Zinc electroplated
anti-corrosion coated components must be prohibited
in office areas and data centers when the access
flooring system is utilized as an air plenum.

**

a. Provide for self-alignment of floor panels, adjustable pedestals and
readily removable floor panels covered as specified.

b. Lateral stability of floor support system must be independent of
panels. Provide a finished assembly that is rigid and free of
vibration, noises, and rocking panels.[Provide bolted stringer system
with equipotential plane grounding.]

c. Submit certificate of compliance attesting that the installed access
floor system meets specification requirements, including all special
equipment loads and specific electrical and or cable requirements for
the complete access flooring system including, but not limited to the
following:

(1) Compliance with ICC-ES AC300 and Compliance with ICC IBC
Acceptance Criteria for Access Floors.

(2) Load-bearing capabilities of pedestals, floor panels, and pedestal
adhesive resisting force.

(3) Supporting independent laboratory test reports. For panel,
stringer and pedestal load test results include concentrated loads
at center of panel, panel edge midpoint, ultimate loads and
uniform loads.

(4) Floor electrical characteristics.

(5) Material requirements.

(6) An elevated floor system free of defects in materials,
fabrication, finish, and installation, that will remain so for a
period of not less than [_____] [1] years after completion.

d. Submit manufacturer's product data for access flooring system
consisting of descriptive data, catalog cuts, and installation
instructions. Include in the data information about any design and
production techniques, total system including all accessories and
finish coatings of under-floor components, procedures and policies used
to conserve energy, reduce material, improve waste management or
incorporate green building/recycled products into the manufacturer of
their components or products. Include cleaning and maintenance
instructions. Systems which contain zinc electroplated anti-corrosion
coatings are prohibited.

SECTION 09 69 13 Page 14

2.2.1 Design Requirements

**
NOTE: Insert heavier load as required by facility
use conditions. The deflection and permanent
deformation limits are for panels 610 by 610 mm 24
by 24 inches, and smaller.

Check manufacturer's literature for maximum loadings
available. Generally, by ICC IBC, computer rooms
are based on live load of 4.8 kPa 100 psf and point
load of 900 kg 2000 lbs. Server rooms may require
greater floor loading.Coordinate design loads for
access floor with project specific floor loading
requirements, structural engineer and design of
structural slab.

Project design loads will be in accordance with the
International Building Code and UFC 1-200-01.

For most office spaces, underfloor systems rated at
6.9 to 8.6 MPa 1000 to 1250 PSI concentrated load
are adequate. For heavier traffic loads at loading
docks, elevator entrances, and corridors underfloor
systems rated at 10.3 MPa 1500 PSI are appropriate.
Underfloor systems rated at 17.2 MPa 2500 PSI are
available for heavy equipment.

When editing below paragraphs a., b., c., d. and f.
insure that each paragraph is matched up with it's
matching option. Options in each paragraph are in
matching sequential order.

**

Conduct floor panel testing in accordance with CISCA Access Floors . When
tested as specified, make all deflection and deformation measurements at
the point of load application on the top surface of the panel. Floor
panels must be capable of supporting the following loads:

a. Concentrated load of [4450] [5560] [6670] [8900] [11120] [_____] N
[1000] [1250] [1500] [2000] [2500] [_____] pounds on 645 square mm one
square inch, at any point on panel, without a top-surface deflection
more than 2.54 mm 0.10 inch, and a permanent set not to exceed 0.25 mm
0.01 inch in any of the specified tests. Testing must be in accordance
with CISCA Access Floors , Section 1 Concentrated Loads with test panels
being supported by understructure to be used with installed system
instead of steel support blocks.

b. Uniform live load of [11.97] [14.36] [16.76] [19.15] [23.94] [_____] kPa
 [250] [300] [350] [400] [500] [_____] psf, without a top-surface
deflection more than 1.5 mm 0.06 inch, and a permanent set not to exceed
 0.25 mm 0.01 inch in any of the specified tests, when tested in
accordance with CISCA Access Floors , Section 7 Uniform Load Test with
test panels being supported by understructure to be used with installed
system instead of steel support blocks.

c. A rolling load of [2670] [3560] [4450] [5340] [7110] [_____] N [600]
[800] [1000] [1200] [1600] [_____] pounds applied through hard rubber
surfaced wheel 152 mm 6 inch diameter by 51 mm 2 inch wide for 10,000

SECTION 09 69 13 Page 15

cycles over the same path. Permanent set at conclusion of test must
not exceed 1.0 mm 0.040 inch when tested in accordance with
CISCA Access Floors , Section 3 Rolling Loads.

d. A rolling load of [3560] [4450] [5560] [6670] [8890] [_____] N [800]
[1000] [1250] [1500] [2000] [_____] pounds applied through a 75 mm 3
inch diameter by 30 mm 1-13/16 inch wide caster for 10 cycles over the
same path, without developing a local overall surface deformation
greater than 1 mm 0.04 inch. In accordance with CISCA Access Floors ,
Section 3 Rolling Loads, the permanent deformation limit under rolling
load must be satisfied in all of the specified tests.

e. An impact load of [670] N [150] pounds anywhere on the panel dropped
from a height of 914 mm 36 inches onto a 645 square mm 1 square inch
area without failure of the system, according to CISCA Access Floors ,
Section 8 Drop Impact Load Test.

f. Ultimate Load. Panels must meet manufactures published Ultimate Load
rating of [6230] [8010] [11120] [12450] [13790] [_____] N [1400] [1800]
[2500] [2800] [3100] [_____] pounds when tested in accordance with
CISCA Access Floors , Section 2 Ultimate Loading.

g. Safety Factor. Panels must provide a minimum Safety Factor of 5 times
the uniform load specified above in accordance with ICC-ES AC300 .

2.2.2 Allowable Tolerances

2.2.2.1 Floor Panel Flatness

Plus or minus 0.89 mm 0.035 inches on diagonal on top of panel or
underneath edge.

2.2.2.2 Floor Panel Length

Plus or minus 0.4 mm 0.015 inch.

2.2.2.3 Floor Panel Squareness

Plus or minus 0.5 mm 0.02 inch in panel length.

2.2.3 Stringers

Provide stringers capable of supporting a [_____] N [_____] pound[1110 N
250 pound][90 kg 200 pounds] [1550 N 350 pound] [2000 N 450 pound]
concentrated load at midspan without permanent deformation in excess of
0.25 mm 0.010 inch, when tested in accordance with CISCA Access Floors ,
Section 4 Stringer Load Testing.

2.2.4 Pedestals

**
NOTE: Pedestals consist of a base plate, post and
an adjustable head, and are available in heights from
 150 mm 6 inches to 2400 mm 96 inches. Pedestals
610 mm 24 inches high or higher must be securely
anchored to the structural floor in addition to
being held in place by adhesive.

Pedestals are normally held in place with an

SECTION 09 69 13 Page 16

adhesive and must be in full contact with the
subfloor surface. Pedestal 610 mm 24 inches high or
higher will be securely anchored to the structural
floor in addition to the adhesive.

For Air Force projects, the minimum pedestal height
is 300 mm 12 inches.

**

Pedestals must be capable of supporting a 22.24 kN 5000 pound axial load
without permanent deformation, when tested in accordance with
CISCA Access Floors , Section 5 Pedestal Axial Load Test.

2.2.5 Bonding Strength of Pedestal Adhesive

**
NOTE: Use 113 Nm 1,000 lbf-in for raised floors
with a maximum height of 610 mm 24 inches and 226 Nm
2,000 lbf-in for raised floor heights greater than
610 mm 24 inches up to 1219 mm 48 inches maximum.
Raised floor heights greater than 1219 mm 48 inches
require specific structurally designed bracing.

Adhesives are potential sources of VOC's in indoor
air. Using interior low-VOC products contributes to
the reduced VOC requirements in Section 01 33 29
SUSTAINABILITY REPORTING.

**

Adhesive for anchoring pedestal bases must have a bonding strength capable
of resisting an overturning moment of[113 Nm 1,000 lbf-in][226 Nm 2,000
lbf-in] [_____] when a force is applied to the top of the pedestal in any
direction, when tested in accordance with CISCA Access Floors , Section 6
Pedestal Overturning Moment Test. For pedestal adhesive comply with
applicable regulations regarding reduced VOC's as specified in Section
01 33 29 SUSTAINABILITY REPORTING.

2.2.6 Bond Strength of Factory Installed Covering

**
NOTE: Coordinate test load weights with those
specified for floor panel testing in General System
Requirements.

**

Bond strength of floor covering must be sufficient to permit handling of
the panels by use of the panel lifting device, and to withstand moving
caster loads up to [3560] [4450] [5560] [6670] [8890] [_____] N [800]
[1000] [1250] [1500] [2000] [_____] pounds, without separation of the
covering from the panel.

2.2.7 Seismic Calculations

2.2.7.1 Navy Project Specific Requirements

**
NOTE: For Navy projects, provide lateral bracing
calculations on all installations. Level 1
Contracting Officer's approval was granted for

SECTION 09 69 13 Page 17

calculations by a registered professional engineer.
Occupancy importance factor (I) and seismic zone
factor (z) should be deleted in accordance with UFC
1-200-01.

Provide seismic requirements, if a Government
designer (Corps office or A/E) is the Engineer of
Record, and show on the drawings. Delete the second
bracketed phrase if seismic details are not
provided. Pertinent portions of UFC 3-310-04 and
Section 13 48 00 SEISMIC PROTECTION FOR
MISCELLANEOUS EQUIPMENT must be included in the
contract documents.

**

Submit seismic calculations for lateral bracing, sealed by a Professional
Engineer. Document that access flooring system complies with seismic
requirements of ICC IBC and ASCE 7 for Occupancy Importance Factor (Ip) of
[1.0] [1.5], and seismic horizontal force (Fp) determined in accordance
with UFC 3-310-04 and Section 1615 of the ICC IBC and ASCE 7, Minimum
Design Loads for buildings and other structures.

2.2.7.2 Army Project Specific Requirements

**
NOTE: Provide seismic requirements, if a Government
designer (Corps office or A/E) is the Engineer of
Record, and show on the drawings. Delete the second
bracketed phrase if seismic details are not
provided. Pertinent portions of UFC 3-310-04 and
Section 13 48 00 SEISMIC PROTECTION FOR
MISCELLANEOUS EQUIPMENT must be included in the
contract documents.

**

Submit seismic calculations for special bracing to resist the effects of
seismic or other forces [in accordance with UFC 3-310-04 , ICC IBC and ASCE 7
] [as shown on the approved detailed installation drawings]. Submit design
calculations which demonstrate that the proposed floor system meets
requirements for seismic loading. Certified copies of test reports may be
submitted in lieu of calculations.

2.3 FLOOR PANELS

2.3.1 Floor System Drawings And Planer Quality

a. Submit Fabrication Drawings for elevated floor systems consisting of
fabrication and assembly details to be performed in the factory.

b. Indicate on Location Drawings exact location of pedestals, ventilation
openings, cable cutouts, and the panel installation pattern.

c. Provide Detail Drawings showing details of the pedestals,
pedestal-floor interlocks, floor panels, panel edging, floor openings,
floor opening edging, floor registers, floor grilles, cable cutout
treatment, perimeter base, expansion, and peripheral support facilities.

d. Design and workmanship of the floor, as installed, must be completely
planar within plus or minus 1.5 mm in 3050 mm 0.060 inch in 10 feet,

SECTION 09 69 13 Page 18

2.5 mm 0.100 inch for the entire floor, and 0.7 mm 0.030 inch across
panel joints.

e. Floor-panel joint-width tolerances must not exceed 0.43 mm 0.017 inch
as measured with a feeler gage at any point in any joint when the
panels are installed and as long as the air leakage requirements
specified in this section are met.

f. Submit [three][_____] complete samples of floor panels.

2.3.2 Detailed Installation Drawings

 Submit Detailed Installation Drawings that as a minimum indicate the
following:

 a. Location of panels

 b. Layout of supports, panels, and cutout locations

 c. Stair, handrail, and ramp framing

 d. Sizes and details of components

 e. Details at floor perimeter and height above structural floor

 f. Method of anchorage to structural subfloor

 g. Lateral bracing

 h. Typical cutout details

 i. Gasketing, return air grilles, supply air registers, and perforated
panels. Include air transfer capacity of grilles, registers and panels

 j. Description of [shop] [factory] coating

 k. Floor finishes

 l. Location of connection to building grounding electrode

2.3.3 Panel Construction

**
NOTE: There are five basic floor panel types:
aluminum, hollow formed steel, cementitious-filled
formed steel, metal-clad wood core, and concrete.
The most commonly used floor panel is the
Cementitious-Filled Formed Steel (Composite Panels).
Nonferrous materials should be used in areas where
there is potential for damage by rust oxides or
paint flakes.

Editing of a Non-Proprietary Specification: Note
that there are two primary Buy America FAR compliant
access flooring system suppliers to the North
American market who respectively manufacture the
Cementitious-Filled Formed Steel and Lightweight
Concrete Filled Panels. Both panel types should be
selected to insure non-proprietary specifications.

SECTION 09 69 13 Page 19

The standard panel size of 600 by 600 mm 24 by 24
inch will normally be used. Check with user
activity and verify product availability before
specifying nonstandard panels of 450, 750 and 900 mm
18, 30, and 36 inch where required to match existing
floor systems or to satisfy special requirements.

Use 150 mm 6 inches as minimum practical height for
access floor installation and 300 mm 12 inches
minimum when there is a plenum. Include the five
panel types as options except that wood core panels
should not be specified for Air Force projects, NASA
projects, SPAWARS projects, or other projects where
data processing involves highly strategic data
having direct bearing on National Defense effort.
Check with user activity before specifying wood core
panels. SPAWARS may be involved in Air Force and
Army projects, verify with the User.

**

a. Base access floor system on a 600 by 600 mm 24 by 24 inch square module
providing minimum of [150] [300] [_____] mm [6] [12] [_____] inch
clearance between structural floor and underside of panel and
stringer. Fabricate so accurate job cutting and fitting may be done
using standard sizes for perimeters and around columns.

b. Do not expose metal on finished top surface of panels. Provide cutouts
and cutout closures to accommodate utility systems and equipment
intercabling. Reinforce cutouts to meet design load requirements.
Provide extra support pedestals at each corner of cutout for cutout
panels that do not meet specified design load requirements.

c. Panel design must provide for convenient panel removal for underfloor
servicing and for openings for new equipment. Use panels of uniform
dimensions within specified tolerances. Permanently mark panels to
indicate load rating and model number.

d. Machine square floor panels to within plus or minus 0.38 mm 0.015 inch
with edge straightness plus or minus 0.064 mm 0.0025 inch. If plastic
edging is applied to the panel, the tolerances apply to the panel
before the plastic edging is applied.

**
NOTE: For security or additional structural
stability of the access flooring system, panels can
be bolted to pedestals. However this will cause
additional maintenance concerns and will need to be
coordinated with the desired floor covering.

**

[e. Provide panels with holes drilled in corners to align precisely with
threaded holes in pedestal heads and to accept countersunk corrosion
resistant screws with heads that are flush with top of panel.]

[2.3.3.1 Aluminum

**
NOTE: Die-cast aluminum panels are lightweight,

SECTION 09 69 13 Page 20

have very little variation in dimension from panel
to panel, and are acceptable in environments where
nonferrous materials are required (e.g., Magnetic
Resonance Imagery rooms), but they tend to be more
expensive than other types of panels.

Die-cast aluminum panels are normally used as a
stringerless system. Stringers, when required, are
fastened to the top of the pedestal shaft.

**

Provide aluminum panels of die-cast or extruded construction conforming to
ASTM B85/B85M.

][2.3.3.2 Hollow Formed Steel

**
NOTE: Die-formed hollow steel panels perform best
under static loads and should not be used under
dynamic (rolling) loads. These panels are more
economical than other types of panels and can be
provided by most flooring system manufacturers.

**

Steel panels must be of die-formed construction, consisting of a flat steel
top sheet welded to one or more formed steel stiffener sheets or
components. Panels must be chemically cleaned, bonderized, and painted
with the manufacturer's standard finish.

][2.3.3.3 Cementitious-Filled Formed Steel (Composite Panels)

**
NOTE: Cementitious core filled panels are enclosed
in steel sheeting and are designed to provide
improved resistance to rolling and impact loads.
Specific strength and load requirements should be
specified wherever it is a critical concern. These
panels are quiet due to their mass.

There is some concern that the fill material may
deteriorate when subjected to repeated loading
cycles, and the cut edges could introduce dust into
the underfloor space. Where the underfloor space
will be a plenum, or where dust-sensitive computer
equipment is to be installed, verify that the
composite panel is acceptable to the Using Agency.

Current Air Force criteria does not permit the use
of composite panel.

**

a. Provide composite panels of die-formed steel construction totally
enclosing the panel, including the top surface. The void spaces
between the top sheet and the formed steel bottom sheet must be
completely filled with an incombustible cementitious or concrete
material. Seal cut edges in accordance with manufacturer's
recommendations. Gravity held panels with bolted stringer
understructure: Fasten end of each stringer and mid-point of each 1212
mm 4 foot stringer positively to pedestal heads, using manufacturer's

SECTION 09 69 13 Page 21

standard screws. Provide screws that are removable from top.

b. Grid supported panels must be further tested by supporting them at two
opposite edges and applying a 2225 newton 500-pound load at the center
of a panel selected; the panel must be similarly tested while supported
at the other two edges. Weld failure at any point under this loading
is not acceptable. This additional test must be applied to one panel
per 46.45 square meter 500 square feet of floor in the system, but in
no case less than two panels. When any weld fails, the number of
panels designated by the Contracting Officer must be similarly tested;
replace those panels that have a weld failure at no cost to the
Government.

][2.3.3.4 Metal-Clad Wood Core

**
NOTE: Wood core panels consist of a core of
particleboard with an overlapping skin of galvanized
steel. The wood core is a good sound deadener and
insulator and increases resistance to rolling
loads. Wood core panels are the most economical
option.

Although the core material is combustible, the
composite panel with bonded steel for face sheets
when tested in accordance with the NFPA 225,
revealed the composite panel to be noncombustible
with a flame spread index of 0, a smoke developed
index of 10, and to have a Class A fire rating.

Wood core panels can be easily cut and trimmed;
however, doing so causes loss of fire retardancy and
UL rating. The edges of wood core panels must be
protected from moisture in order to prevent warping.

**

Provide wood core panels with cores of wood particleboard conforming to
CPA A208.1 , Grade 1-M-3, or of plywood conforming to CPA A208.2 , APA E30 ,
and APA L870 , EXT-DFPA-C-C. The core must be not less than 25 mm 1 inch
thick, and be faced on all sides with structurally bonded zinc-coated steel
sheets not lighter than 0.70 mm 24 gauge. All edges and corners must be
sealed with zinc-coated steel or extruded aluminum. The completed panels
must have a flame spread rating of 25 or less when tested in accordance
with ASTM E84. Provide zinc-coated steel, extruded aluminum, fire
resistant vinyl, or other fire resistant edging to protect shop and field
edge cuts and cutouts through the face of panels in a manner to meet
specified flame spread, smoke developed and Class A fire rating
requirements.

][2.3.3.5 Lightweight Concrete Filled Panels (Exposed Concrete)

**
NOTE: Lightweight concrete filled panels are either
solid or metal clad. They perform well under
dynamic loadings with little deformation and their

weight is approximately 195 kg/m 2 10 psf. They are
primarily used in office flooring and are similar in
cost to cementitious fill panels.

**

SECTION 09 69 13 Page 22

Provide lightweight concrete of lightweight structural concrete with either
structural reinforcing or a die-formed, hot dipped galvanized steel bottom
pan. All concrete surfaces, including those resulting from field cuts,
must be sealed with the manufacturer's standard sealer before covering the
surfaces with other materials.

] 2.3.4 Floor Covering

**
NOTE: Verify with User and manufacturers which
finishes are recommended for what type of functional
space, type of panel and understructure. Delete
finish paragraphs that are not applicable to the
project.

Clearly indicate in contract documents where
different floor covering types are located if more
than one type is specified for a project.

Verify that finishes being considered are approved
for use by the access flooring manufacturer. Some
finishes may be considered standard by some
manufacturers and non-standard by others which could
add cost to the project. The finishes need to be of
a size that is appropriate for a one-to-one
installation to the floor panel with no seams, size
needs to be slightly smaller than a standard 610 by
610 mm 24 inch by 24 inch. Coordinate size with
access flooring manufacturer. Note that not all
manufacturer floor tile products are available in
the required size and may require additional cuts,
this may add cost to the project and add product
waste.

Consider the desired aesthetics, appearance and use
of a facility and the following edge detail
information to determine the type of floor covering
edge detail preferred for a project:
 a. Cementitious Filled Formed Steel (Composite)
and Lightweight Concrete Filled (Exposed Concrete)
Panels with factory applied high pressure laminate
or resilient flooring material - The integral finish
edge detail is available from more manufacturers
than the applied trim piece edge detail. If the
applied trim piece detail is acceptable for a
project, recommend that both types remain in the
specification to open it up to more manufacturers so
the specification does not become proprietary with
only the applied trim piece. The integral finish
detail is more durable than the applied trim piece
which can become damaged.
 b. Metal-Clad Wood Core Panels with factory
applied high pressure laminate material- Edge detail
is available both integral to the finish material
and as an applied trim piece dependent upon the
manufacturer. Recommend that both types remain in
the specification to open it up to more
manufacturers so the specification does not become

SECTION 09 69 13 Page 23

proprietary.
 c. Metal-Clad Wood Core Panels with factory
applied resilient flooring material- Edge detail
with applied trim piece is more typical.
 d. Steel and Aluminum Panels - Edge detail is
available both integral to the finish material and
as an applied trim piece dependant upon the
manufacturer. Recommend that both types remain in
the specification to open it up to more
manufacturers so the specification does not become
proprietary.

Verify that finish being considered is appropriate
for the system specified when raised access floor
panels are required to be screwed into place.
Panels that are screwed into place and have a
factory finish that is bonded into place will have
an exposed screwhead in each corner. The screwhead
for resilient floor materials will be flush with
panel face and not finish face and may require
additional maintenance to clean out screwhead
locations. If it is determined that a panel with
factory applied finish will be screwed into place
verify with User if a requirement for finish plugs
be added to the specification to provide a more
finished appearance and coordinate availability with
the manufacturer. These plugs would be the same
material as the panel finish and would be installed
to cover the exposed screwhead. Plugs are not
permanent, can come out and become lost. Plug
should be installed per manufacturer recommendations
for easy removal and replacement for User to access
underfloor area.

Choice of critical radiant flux level as it applies
to building type and area of application will be
made in accordance with UFC 3-600-01, UFC 1-200-01
and NFPA 101. Wherever the use of Class II (0.22)
watts finish is required, Class I (0.45) watts will
be permitted.

Aluminum panels often do not receive an applied
finish. If it is determined a finish is required,
add edge detail requirement to applicable finish
paragraph inside empty brackets.

Verify with manufacturer if embossed texture being
specified is acceptable for use with the lifting
device.

**

Surface floor panels with [factory applied finish materials firmly bonded
in place with waterproof adhesive][carpet tile installed in the field].
Provide finish flooring materials in corridors and exits with a critical
radiant flux of not less than [0.45 watts per square centimeter (Class 1)]
[0.22 watts per square centimeter (Class 2)] when tested in accordance with
ASTM E648 or NFPA 253 . The electrical resistance must remain stable over
the life expectancy of the floor covering. Any anti-static agent used in
the manufacturing process must be an integral part of the material, not

SECTION 09 69 13 Page 24

surface applied. Bolt heads or similar attachments must not rise above the
traffic surface. Submit [three] [_____] separate samples of each specified
floor covering finish and color.

**
NOTE: Floor covering materials are potential
sources of VOC's in indoor air. Using interior
low-VOC products contributes to the reduced VOC
requirements in Section 01 33 29 SUSTAINABILITY
REPORTING.

**

For floor covering comply with applicable regulations regarding reduced
VOC's as specified in Section 01 33 29 SUSTAINABILITY REPORTING.

[2.3.4.1 High Pressure Laminate

**
NOTE: HDM, 2 mm 1/16 inch thick high pressure
laminate is typically used. HDH, 3.2 mm 1/8 inch
thickness is also available, but is more expensive
than the HDM.

**

Provide factory applied high pressure laminate surfacing conforming to
ANSI/NEMA LD 3 , High-Wear type, Grade [HDM, 2 mm 1/16 inch
thickness][_____]. Finish material must consist of one piece to cover the
face of the panel. Provide edge detail that is [integral to the finish
material][or][is an applied trim piece that finishes the edges of the
panel, is flush with floor finish, and is [PVC][or][ABS][_____]]. The
total system electrical resistance from the wearing surface of the floor to

the ground connection must be between 1,000,000 (1.0 x 10 6) ohms and

20,000,000,000 ohms (2.0 x 10 10).

][2.3.4.2 Conductive High Pressure Laminate

**
NOTE: HDM, 2 mm 1/16 inch thick high pressure
laminate is typically used. HDH, 3.2 mm 1/8 inch
thickness is also available, but is more expensive
than the HDM.

**

Provide factory applied high pressure laminate surfacing conforming to
ANSI/NEMA LD 3 , High-Wear type, Grade [HDM, 2 mm 1/16 inch
thickness][_____]. Finish material must consist of one piece to cover the
face of the panel. Provide edge detail that is [integral to the finish
material][or][is an applied trim piece that finishes the edges of the
panel, is flush with floor finish, and is [PVC][or][ABS][_____]]. The
total system electrical resistance from the wearing surface of the floor to

the ground connection must be between 25,000 ohms (2.5 x 10 4) and 1,000,000

ohms (1.0 x 10 6).

][2.3.4.3 Solid Vinyl Tile

Provide factory applied conductive vinyl tile that is a homogeneous vinyl
product and conforms to ASTM F1700, Class I monolithic (minimum wear layer
thickness 3 mm 0.125 inch and minimum overall thickness 3 mm 0.125 inch),

SECTION 09 69 13 Page 25

Type A smooth surface. Finish material must consist of one piece to cover
the face of the panel. Provide edge detail that is [integral to the finish
material][or][is an applied trim piece that finishes the edges of the
panel, is flush with floor finish, and is [PVC][or][ABS][_____]].

][2.3.4.4 Luxury Vinyl Tile

Provide factory applied luxury vinyl tile conforming to Class III printed
film minimum wear layer thickness of 0.50 mm 0.020 inch and minimum overall
thickness 3 mm 0.125 inch, Type [A (smooth)] [B (embossed)]. Finish
material must consist of one piece to cover the face of the panel. Provide
edge detail that is [integral to the finish material][or][is an applied
trim piece that finishes the edges of the panel, is flush with floor
finish, and is [PVC][or][ABS][_____]].

][2.3.4.5 Conductive Vinyl Tile

Provide factory applied conductive vinyl tile that is a homogeneous vinyl
product and conforms to ASTM F1700, Class I monolithic, Type A smooth
surface. Provide electrical resistance from surface to surface and surface

to ground between 25,000 ohms (2.5 x 10 4) and 1,000,000 ohms (1.0 x 10 6)
when tested in accordance with ASTM F150. Material must consist of one
piece to cover the face of the panel. Provide edge detail that is [integral
to the finish material][or][is an applied trim piece that finishes the
edges of the panel, is flush with floor finish, and is [PVC][or
][ABS][_____]].

][2.3.4.6 Static-Dissipative Vinyl Tile

Provide factory applied static-dissipative vinyl tile that is a homogeneous
vinyl product and conforms to ASTM F1700, Class I monolithic, Type A smooth
surface. Provide electrical resistance from surface to surface and surface

to ground between 1,000,000 ohms (1.0 x 10 6) and 1,000,000,000 ohms (1.0 x

109) when tested in accordance with ASTM F150. Material must consist of one
piece to cover the face of the panel. Provide edge detail that is
[integral to the finish material][or][is an applied trim piece that
finishes the edges of the panel, is flush with floor finish, and is [PVC][
or][ABS][_____]].

][2.3.4.7 Carpet Tile

**
NOTE: Consider the function of the room, User
requirements and consult with the project electrical
engineer when determining the type of carpet that is
appropriate, 09 68 00 CARPETING or 09 62 38
STATIC-CONTROL FLOORING (for static-control carpet
tile).

Be aware that full spread releasable if not
installed in accordance with manufacturer required
drying time can become overly tacky making it
difficult to remove from screwheads and between
panels and to lift carpet tile from panel.

Coordinate carpet tile selection for one to one
alignment with floor panels with the access flooring
manufacturers. Due to the size required (slightly
smaller than 610 by 610 mm 24 inch by 24 inch) the

SECTION 09 69 13 Page 26

access flooring manufacturers have a variety of
standard carpets available from different carpet
manufacturers.

Recommend listing at least two manufacturers for one
to one alignment so specification does not become
proprietary.

Installation method for one to one alignment with
floor panels is limited to monolithic and quarter
turn installation patterns.

Do not use the odor-free adhesive tab system or full
spread releasable adhesive to achieve a one to one
alignment with floor panels. This is not
recommended by manufacturers.

**

Reference Section [09 68 00 CARPETING][and][09 62 38 STATIC-CONTROL
FLOORING (static-control carpet tile)] for carpet tile specification
requirements including additional flammability testing requirements for
carpet tile. Carpet tile must be field installed and comply with the
following:

a. Installation method on level surfaces must allow carpet tile to be
easily removed and replaced in the field and must be installed in
accordance with manufacturer's recommended installation instructions .

b. Install carpet tile in a [monolithic][1/4
turn][ashlar][brick][random][____] pattern.

[c. Install carpet tile on secure and level surfaces offset from the access
floor grid with a [manufacturer approved odor-free adhesive tab
system][or][with full spread releasable adhesive using manufacturer
recommended adhesives. Comply with manufacturer installation
instructions for required drying time so the adhesive sets up properly].

][d. Install carpet tile on secure and level surfaces with the access
flooring manufacturer's recommended installation method and components
for a one to one alignment with floor panels (one carpet tile to one
floor panel); equal to Tate PosiTile[, _____] or Haworth CarpetLok.
This installation method requires the removal of only one carpet tile
to access one raised access panel. Carpet tile size for a one-to-one
installation must be slightly smaller than a standard 610 by 610 mm 24
inch by 24 inch tile, coordinate required size with the raised access
flooring manufacturer. Factory applied carpet tile with perimeter edge
strip and field applied one to one carpet tile installation over raised
access floor panels with permanent or releasable adhesive are not
acceptable installation methods.

][e. Carpet tile on access flooring stairs and sloped surfaces must be
installed with a more permanent installation method in accordance with
manufacturer's instructions and with manufacturer recommended adhesives
for these types of locations.

]][2.3.4.8 Lightweight Concrete Filled (Exposed Concrete)

**
NOTE: Bare panels may be specified to achieve a

SECTION 09 69 13 Page 27

desired visual aesthetic. Finish panels with sealer
to prevent dusting and to minimize water absorption.
User should be made aware that sealer will need to
be reapplied over time.

**

Provide lightweight concrete filled panel with a [MPI 58 concrete stain][
and][[MPI 104 concrete floor sealer][or][MPI 99 water based concrete
floor sealer]]. Apply coatings in accordance with manufacturer's
instructions.

] 2.3.5 Accessories

**
NOTE: Perforated panels are preferred for use in
areas with hard surfaces such as high pressure
laminates, and grilles or registers are preferred in
areas with carpet

**

Provide the manufacturer's standard registers, grilles, perforated panels,
and plenum dividers type where indicated. Provide registers, grilles, and
perforated panels designed to support the same static loads as floor panels
without structural failure, and capable of delivering the air volumes
indicated. Registers and perforated panels must be 25 percent open area
and equipped with adjustable dampers. Submit [three][_____] samples and
colors of each accessory.

2.3.6 Resilient Base

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 3.175 mm 1/8 inch thick wall base. Provide [preformed] [job
formed] corners in matching height, shape, and color.

2.3.7 Adhesives

Provide adhesives as recommended by the manufacturer.[Provide conductive
adhesive as recommended by the manufacturer of the static-control
flooring.][Provide conductive releasable adhesive as recommended by the
manufacturer for static-control carpet tile.]

2.3.8 Lifting Device

At turn over provide one floor panel lifting device standard with the floor
manufacturer, for each individual floor area (room or corridor). Furnish a
minimum of two devices. [For AIR FORCE projects, at turnover, provide a
total of two suction-type floor panel lifting devices for each floor area
(room or corridor).]

2.4 PANEL SUPPORT SYSTEM

Design support system to allow for 360 degree clearance in laying out cable
and cutouts for service to machines and so that panel and stringer together
take up maximum of 50 mm 2 inches. Submit one sample of suspension system
proposed for use.

SECTION 09 69 13 Page 28

2.4.1 Pedestals

Provide pedestals made of steel or aluminum or a combination thereof.
Ferrous materials must have a factory-applied corrosion-resistant finish.
Provide pedestal base plates with a minimum of 10,300 square mm 16 square
inches of bearing surface and a minimum of 3 mm 1/8 inch thickness.
Pedestal shafts must be threaded to permit height adjustment within a range
of approximately 50 mm 2 inches, to permit overall floor adjustment within
plus or minus 2.5 mm 0.10 inch of the required elevation, and to permit
leveling of the finished floor surface within 1.56 mm 0.062 inch in 3000 mm
10 feet in all directions. Provide locking devices to positively lock the
final pedestal vertical adjustments in place. Pedestal caps must interlock
with [panels] [stringers] to preclude tilting or rocking of the panels.

2.4.2 Stringers

**
NOTE: Specify bolted stringer and bolted panel
systems. Specify bolted stringer type system and
high pressure laminate finish for computer room
access flooring in Air Force and Naval Warfare
Systems Command (SPAWARS) facilities, except where
die-cast interlocking panel to pedestal aluminum
system is designated. SPAWARS may be involved in
Air Force and Army projects, verify and coordinate
requirements with User.

Consideration must be given to equipment planned for
installation including type and amount of grounding
required. If such equipment has extendable drawers
or chassis which require equipment to be firmly
anchored to prevent overturning, a rigid grid
stringer system of suitable strength and rigidity
may be used as anchoring point in lieu of
fabricating special subfloor foundations for such
equipment, which would restrict 360 degree freedom.
The specification may require modification to
provide sufficiently rigid grid system to
accommodate this condition.

**

Provide stringers of rolled steel or extruded aluminum, to interlock with
the pedestal heads to prevent lateral movement. Provide stringers that can
be added or removed after floor is in place.

2.4.3 Gaskets

Provide continuous gasketing at contact surfaces between panel and
stringers to deaden sound and seal off the underfloor cavity from above for
air tightness, and to maintain panel alignment.

2.5 FASCIA

Provide aluminum or steel fascia plates at open ends of floor, at sides of
ramps and steps, and elsewhere as required to enclose the free area under
the raised floor. Steel plates must have a factory applied baked enamel
finish. Finish on aluminum plates must be standard with the floor system
manufacturer. Fascia plates must be reinforced on the back, and supported
using the manufacturer's standard lateral bracing at maximum 1200 mm 4 feet

SECTION 09 69 13 Page 29

on center. Provide trim, angles, and fasteners as required. Submit
[three][_____] color samples for fascia.

2.6 STEPS AND RAMPS

**
NOTE: Coordinate step and ramp finish with finishes
specified in FLOOR COVERINGS and insert selected
finish. Resilient flooring is recommended if there
will be a lot of cart traffic. Carpet tile should
be installed with a permanent adhesive.

**

Securely fasten steps and ramps to the access flooring system and to the
structural floor. Include in the construction standard floor system
components and custom components as required, and all supports, fasteners,
and trim necessary for a finished installation. Step nosings, threshold
strips, and floor bevel strips must be cast or extruded aluminum with
non-slip traffic surfaces. Submit [three][_____] color samples for exposed
step and ramp structure.

2.6.1 Steps

Height of risers must comply with applicable codes. Design steps to
support a uniform load of 7.18 kPa 150 psf. Surface treads with the
manufacturer's standard non-slip floor finish. Floor covering must be
[____].

2.6.2 Ramps

Slope of ramps must comply with applicable codes and 36 CFR 1191 Americans
with Disabilities Act (ADA). Design ramps to support the same loads as
specified for floor panels. Surface ramps with the manufacturer's standard
non-slip floor finish. Floor covering must be [____].

2.7 RAILINGS

**
NOTE: Where open sides of floors are 1200 mm (4 feet
 or more above adjacent ground or floor level,
install "standard railing" in accordance with CFR
1910.23(e). Run post through raised floor and bolt
to concrete floor for stability.

**

Provide railings compliant with applicable codes and 36 CFR 1191 Americans
with Disabilities Act (ADA). As a minimum railings must be of the double
rail and post type, fabricated of at least [25 mm 1 inch] [_____] [round]
[square] seamless [aluminum tubing] [_____] with a [satin natural anodized]
[_____] finish. At steps and ramps, make the top rail a minimum of 900 mm
36 inches high and parallel to the incline. Make the top rail 1050 mm 42
inches high at open ends of the floor. Guardrails must have intermediate
rails or an ornamental pattern such that a sphere 100 m 4 inches in
diameter cannot pass through. Space posts maximum of [1200] [1500] [1800]
mm [4] [5] [6] feet oc. Provide railings complete with anchorages, floor
plates, and end caps.[Electronically ground hand rails to raised floor
system to prevent static build-up.] Submit [three][_____] color samples
for railings.

SECTION 09 69 13 Page 30

2.8 FACTORY TESTS

Factory test access flooring, using an independent laboratory, at the same
position and maximum design elevation and in the same arrangement as shown
on the drawings for installation so as to duplicate service conditions as
much as possible.

2.8.1 Load Tests

Conduct floor panel, stringer, and pedestal testing in accordance with
CISCA Access Floors to determine deformation and permanent set of panels
and sytem due to concentrated, Uniform, rolling, impact and ultimate
loading when panels are supported by actual understructure.

2.8.2 Bond Strength of Covering

**
NOTE: Coordinate test load weights with those
specified for floor panel testing in General System
Requirements.

Delete this test when field applied carpet tile is
specified.

**

Conduct test for bond strength of covering in accordance with
CISCA Access Floors for rolling loads, except as specified. Panels must be
tested with specified hard surface flooring and on the pedestals and
stringers as specified for the installed floor. Brace the supports as
necessary to prevent sideways movement during the test. Impose a test load
of [3560] [4450] [5560] [6670] [8890] [_____] N [800] [1000] [1250] [1500]
[2000] [_____] pounds on the test assembly through a 75 mm 3 inches in
diameter and 25 mm 1 inch wide hard plastic caster. Roll the caster
completely across the center of the panel. The panel shall withstand 20
passes of the caster with no delamination or separation of the covering.

[2.9 REGISTERS AND GRILLES

**
NOTE: Size of registers should be stated if
applicable. Coordinate with Mechanical Engineer.

**

Registers and grilles must be [_____] mm inches by [_____] mm inches long
with a minimum free area of [_____] square mm inches, made from extruded
[aluminum] [_____], in [mill] [_____] finish, to sustain point loads of
1100 newton 250 pounds per vane without failure or permanent deformation.
No part of a grille may project more than 3 mm 1/8 inch above the floor.
Registers and grills are not permitted in a laminate floor tile system.

][2.10 PERFORATED AIR SUPPLY PANELS

Provide air supply floor panels that meet the design criteria specified for
standard panels, are fabricated of 2 mm 14-gage perforated steel sheet
welded to minimum 1.6 mm 16-gage side channels, are covered with high
pressure laminate to match standard panels, and have a uniform perforated
pattern to allow even air distribution.

SECTION 09 69 13 Page 31

][2.11 PERFORATED DIRECTIONAL AIR SUPPLY PANELS

Provide directional air supply floor panels that meet or exceed the design
criteria specified for standard panels, are fabricated of [light weight die
cast aluminum with powder coat finish] [welded steel vanes with powder coat
finish] [perforated steel sheet welded to a formed steel pan with powder
coat finish]. Submit [three][_____] color samples for perforated
directional air supply panels.

][2.12 CUT OUTS

Provide cable cutouts finished with rigid polyvinylchloride or molded
polypropylene edging to conform to the appearance level of the floor
surface and to cover raw edges of the cutout panel. Extrusion must be of a
configuration to permit its effective and convenient use when new cable
openings are required. Provide at least 7300 mm 24 feet of additional
extrusion for future use. Submit [three][_____] color samples for cut outs.

a. Provide non-metallic adapter for openings less than 100 mm 4 inches
wide. Secure adapter adhesively in cutout to preclude removal from
panel. Provide at least two adapters per 10 square meter 1000 square
feet for future use.

b. Openings larger than 100 mm 4 inches wide must use rigid
polyvinylchloride or molded polypropylene edging. Perform cutting of
panels, including cutouts, outside of the building.

c. When size of cutout reduces the performance requirement of panel,
provide intermediate stringers adjacent to cutouts.

][2.13 EDGE CLOSURE

Provide 1.5 mm 1/16 inch aluminum closure plate and extruded aluminum
nosing at exposed edge of floor. Back up the closure plates with aluminum
or steel framing braced diagonally, or anchor at bottom to continuous angle.

] 2.14 COLOR

**
NOTE: Editing of color reference sentence(s) must
be coordinated with the Government. Generally UFGS
09 06 90 COLOR SCHEDULE or as indicated is used when
the project is designed by an Architect or Interior
designer. Color should be selected from
manufacturer's standard colors or identified as a
manufacturer's color in this specification only when
the project is very simple and has minimal finishes.

When the Government directs that color be located as
indicated, a note must be added to the drawings 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."

Prior to specifying a custom color finish, research

SECTION 09 69 13 Page 32

to determine if additional cost and lead time is
feasible. Note that there is often a minimum order
requirement; this requirement will also affect
future orders.

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

**

Color must be [in accordance with Section 09 06 90 COLOR SCHEDULE] [as
indicated] [______]. Color listed is not intended to limit the selection
of equal colors from other manufacturers.

PART 3 EXECUTION

3.1 INSTALLATION

Install access flooring at the location and elevation and in the
arrangement shown on the approved detailed installation drawings. The
floor system must be of the rigid grid stringer type, complete with all
supplemental items, and be the standard product of a manufacturer
specializing in access flooring systems.

Install the floor system in accordance with the manufacturer's
instructions. Open ends of the floor, where the floor system does not abut
wall or other construction, must have positive anchorage and rigid
support. Maintain areas to receive access flooring between [16] [4] and 32
degrees C [60] [40] and 90 degrees F, and between 20 and 70 percent
humidity for 24 hours prior to and during installation.

3.1.1 Preparation for Installation

**
NOTE: Sections 03 30 00.00 10 CAST-IN-PLACE
CONCRETE and 03 30 00 CAST-IN-PLACE CONCRETE should
require that concrete floors used as air plenum
surfaces beneath raised floors be sealed with
approved liquid sealer compound. Sealer should be
compatible with pedestal adhesive, if pedestals are
anchored with adhesive. If a non-compatible sealer
is applied before pedestals are anchored, specify
removal of sealer at pedestal locations before
adhesive is applied. If an existing subfloor has
been painted or otherwise sealed with non-compatible
sealer or paint, specify removal of coating before
applying adhesive.

**

Clear out all debris in the area in which the floor system is to be
installed. Thoroughly clean structural floor surfaces and remove all
dust. Install floor coatings, required for dust or vapor control, prior to
installation of pedestals, only if the pedestal adhesive will not damage
the coating. If the coating and adhesive are not compatible, apply the
coating after the pedestals have been installed and the adhesive has cured.

3.1.2 Pedestals

**

SECTION 09 69 13 Page 33

NOTE: Seismic calculations must be made by the
designer to determine if adhesives or anchors are to
be used; pedestal adhesives must be capable of
securing pedestals in place with sufficient bonding
strength to resist an overturning force of 113 N-m
1000 inch-pounds. If the calculations indicate the
overturning force is greater than 113 N-m 1000
inch-pounds steel expansion anchors will be used.

**

Pedestals must be accurately spaced, and set plumb and in true alignment.
Set base plates in full and firm contact with the structural floor, and
secured to the structural floor with adhesive or steel expansion anchors in
accordance with manufacturer's instructions.

3.1.3 Stringers

Interlock stringers with the pedestal caps to preclude lateral movement,
spaced uniformly in parallel lines at the indicated elevation.

3.1.4 Auxiliary Framing

Provide auxiliary framing or pedestals around columns and other permanent
construction, at sides of ramps, at open ends of the floor, and beneath
panels that are substantially cut to accommodate utility systems. Use
special framing for additional lateral support as shown on the approved
detailed installation drawings. Provide additional pedestals and stringers
designed to specific heights and lengths to meet structural irregularities
and design loads. Connect auxiliary framing to main framing.

3.1.5 Panels

Interlock panels with supports in a manner that will preclude lateral
movement. Fasten perimeter panels, cutout panels, and panels adjoining
columns, stairs, and ramps to the supporting components to form a rigid
boundary for the interior panels. Level floors within the specified
tolerances. Cut edges of [steel and wood-core panels must be [painted]
[finished] [_____] as recommended by the panel manufacturer.][Exposed
edges of composite panels must be coated with a silicone rubber sealant or
with an adhesive recommended by the panel manufacturer.] Secure extruded
vinyl edging in place at all cut edges of all panel cut-outs to prevent
abrasion of cables.[Where the space below the floor is a plenum, close
cutouts for conduit and similar penetrations using self-extinguishing
sponge rubber or air sealing grommets.]

3.1.6 Carpet Tile

Reference carpet tile paragraph in FLOOR COVERING for carpet tile
installation requirements.

3.1.7 Resilient Base

Provide base at vertical wall intersections as indicated in the
[drawings][_____]. Apply the base after the floor system has been
completely installed. 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 flooring. Fill voids along the top edge of base at
masonry walls with caulk. Roll entire vertical surface of base with hand

SECTION 09 69 13 Page 34

roller, and press toe of base with a straight piece of wood to ensure
proper alignment. Avoid excess adhesive in corners.

3.1.8 Fascia Plates

Cover exposed floor ends and exposed openings of ramps and stairs with
[aluminum] [steel closures] [finish material as indicated on the drawings].

3.1.9 Repair of Zinc Coating

Repair zinc coating that has been damaged, and cut edges of zinc-coated
components and accessories, by the application of a galvanizing repair
paint conforming to ASTM A780/A780M . Areas to be repaired must be
thoroughly cleaned prior to application of the paint.

3.2 FIELD TESTS

Submit certified copies of test reports from an approved testing
laboratory, attesting that the proposed floor system components meet the
performance requirements specified.

3.2.1 Acceptance Tests

Conduct acceptance tests after installation of floor system. Make at least
one test for each [40] [100] [_____] square meters [400] [1000] [_____]
square feet of floor area. Conduct tests in presence of Contracting
Officer and representatives of manufacturer and installer. Submit certified
copies of test reports from an approved testing laboratory, attesting that
the proposed floor system components meet the performance requirements
specified.

3.2.2 Air Leakage

**
NOTE: Delete the requirements for air leakage when
the space under the finished floor is not used as an
air plenum. Concrete floors to be used as air
plenums must be sealed and coated. Coordinate with
Mechanical Engineer for anticipated positive
pressure in the plenum.

**

When the space below the finished floor is an air plenum, air leakage
through the joints between panels and around the perimeter of the floor
system must not exceed 0.15 L/s of air per linear meter 0.1 cubic foot of
air per minute per linear foot of joint subjected to 2.5 mm [.05 inches h2o
(Pa)][0.1 inches h2o (Pa)], water gauge, positive pressure in the plenum,
when tested in accordance with CISCA Access Floors , Section 10 Air Leakage
Test. Measure the leakage rate on the finished raised floor system, which
may include carpet.

3.2.3 Grounding

**
NOTE: Access flooring system must be grounded for
safety hazard and static control. The three most
common static control requirements are:

1. Computer rooms, electronic offices, data centers

SECTION 09 69 13 Page 35

and control rooms. The access floor system should
provide resistance from floor wearing surface to
building grounding electrode within range of 0.5 to
20,000 megohms.

2. Clean rooms, laboratories, and other
environments which are more sensitive to static
discharge. The access floor system should provide
resistance within range of 0.2 to 2.0 megohms.

3. Hospitals and other facilities described by NFPA
99 and referenced to UL 779. The access floor
system should provide resistance within range of
0.025 to 1.0 megohms.

These limits may be changed if other values are
required by the Using Agency. Design the grounded
floor system to provide positive contact between all
metal components. Grounding details must be shown
on the project drawings; the option of using
manufacturer's alternate methods of grounding may be
included in the project specification.

**

Ground the access flooring system for safety hazard and static
suppression. Provide positive contact between components for safe,
continuous electrical grounding of entire floor system. Total system
resistance from wearing surface of floor to building grounding electrode
must be within range of [0.5 to 20,000 megohms] [0.2 to 2.0 megohms] [0.025
to 1.0 megohms].

3.2.3.1 Metal Grilles

Exposed metal is not allowed at wearing surface of access floor system,
except at metal grilles and registers. When grilles and metal registers
are provided, insulate as required to provide same grounding resistance as
wearing surface.

3.2.3.2 Joint Resistance

**
NOTE: Coordinate with electrical drawings and
specifications to assure that connection to building
grounding electrode is shown. Do not use sound
deadening materials which prevent grounding of
system. Select a total system resistance to comply
with user requirements.

**

Electrical joint resistance between individual stringer and pedestal
junctions must be less than 0.1 milliohms. Electrical resistance between
stringers and floor panels, as mounted in normal use, must be less than 3
ohms when tested in accordance with ASTM F150.

3.2.4 Electrical Resistance

Conduct testing of electrical resistance, in the completed installation, in
the presence of the Contracting Officer in accordance with NFPA 99 ,
modified by placing one electrode on the center of the panel surface and

SECTION 09 69 13 Page 36

connecting the other electrode to the metal flooring support. Take
measurements at five or more locations. Each measurement must be the
average of five readings of 15 seconds duration at each location. During
the tests, relative humidity must be 45 to 55 percent and temperature set at
 21 to 24 degrees C 69 to 75 degrees F. Select panels used in the testing
at random and include two panels most distant from the ground connection.
Measure electrical resistance with instruments that are accurate within 2
percent and that have been calibrated within 60 days prior to the
performance of the resistance tests. The metal-to-metal resistance from
panel to supporting pedestal must not exceed 10 ohms. The resistance
between the wearing surface of the floor covering and the ground
connection, as measured on the completed installation, must be in
accordance with paragraph FLOOR COVERING.

[3.2.5 SEISMIC SPECIAL INSPECTION AND TESTING

**
NOTE: Include this paragraph only when special
inspection and testing for seismic-resisting systems
is required by Appendix 11A of ASCE 7.

This paragraph will be applicable to both new
buildings designed according to UFC 3-310-04 SEISMIC
DESIGN FOR BUILDINGS, and to existing building
seismic rehabilitation designs.

The designer must indicate on the drawings all
locations and all features for which special
inspection and testing is required in accordance
with UFC 3-310-04 and Appendix 11A of ASCE 7. This
includes indicating the locations of all structural
components and connections requiring inspection.

Add any additional requirements as necessary.
**

Perform special inspections and testing for seismic-resisting systems and
components in accordance with UFC 3-310-04 and Section 01 45 35 SPECIAL
INSPECTIONS.

] 3.3 CLEANING AND PROTECTION

3.3.1 Cleaning

Keep the space below the completed floor free of all debris. Before any
traffic or other work on the completed raised floor is started, clean the
completed floor in accordance with the floor covering manufacturer's
instructions.[Do not permit seepage of cleaner between individual
panels.][Cleaning of ferrous surfaces must conform to FS TT-C-490 .]

3.3.2 Protection

Protect traffic areas of raised floor systems with a covering of building
paper, fiberboard, or other suitable material to prevent damage to the
surface. Cover cutouts with material of sufficient strength to support the
loads to be encountered. Place plywood or similar material on the floor to
serve as runways for installation of heavy equipment not in excess of
design load capacity. Maintain protection until the raised floor system
is accepted.

SECTION 09 69 13 Page 37

3.3.3 Surplus Material Removal

Clean surfaces of the work, and adjacent surfaces soiled as a result of the
work. Remove all installation equipment, surplus materials, and rubbish
from the work site.

[3.4 FIRE SAFETY

Install an automatic detection system below the raised floor meeting the
requirements of NFPA 75 paragraph 5-2.1 to sound an audible and visual
alarm. Air space below the raised floor must be subdivided into areas not
exceeding 929 square meters 10,000 square feet by tight, noncombustible
bulkheads. Seal all penetrations for piping and cables to maintain
bulkhead properties.

] 3.5 OPERATION AND MAINTENANCE MANUALS

Submit maintenance instructions for proper care of the floor panel
surface. When conductive flooring is specified, also submit maintenance
instructions to identify special cleaning and maintenance requirements to
maintain "conductivity" properties of the panel finish.

 -- End of Section --

SECTION 09 69 13 Page 38

