
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 65 66 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-09 65 66 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 65 66

RESILIENT ATHLETIC FLOORING

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Adhesive Application
 1.3.2 Flooring Material
 1.3.3 Sustainable Design Certification
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 WARRANTY
 1.6 EXTRA MATERIALS
 1.6.1 Floor Tiles
 1.6.2 Carpeting

PART 2 PRODUCTS

 2.1 INDOOR-OUTDOOR CARPETING TYPE [A] [_____]
 2.2 RUBBER COMPOSITION TILE TYPE [A] [_____]
 2.3 RUBBER POURED-IN-PLACE FLOORING TYPE [A] [_____]
 2.4 SHEET RUBBER COMPOSITION FLOORING TYPE [A] [_____]
 2.5 SHEET VINYL COMPOSITION FLOORING TYPE [A] [_____]
 2.6 URETHANE POURED-IN-PLACE FLOORING TYPE [A] [_____]
 2.7 RESILIENT MAT UNDERLAY
 2.8 ADHESIVES
 2.9 CRACK FILLER/LEVELER FOR CONCRETE SURFACES
 2.10 EDGING STRIPS
 2.11 PRIMER
 2.12 GAME LINE MATERIAL
 2.13 WALL BASE
 2.14 SEALANTS
 2.15 MANUFACTURERS COLOR

PART 3 EXECUTION

 3.1 PREPARATION
 3.2 MOISTURE TEST

SECTION 09 65 66 Page 1

 3.3 INSTALLATION
 3.3.1 General Requirements
 3.3.2 Molded Rubber Base
 3.3.3 Indoor-Outdoor Carpeting
 3.3.4 Sheet Vinyl Composition Flooring
 3.3.4.1 Seams
 3.3.4.2 Hot-welded Seams
 3.3.5 Sheet Rubber Composition Flooring
 3.3.6 Rubber Composition Tile Flooring
 3.3.6.1 Application With Adhesive
 3.3.6.2 Application Without Adhesive
 3.3.7 Rubber Poured-in-Place Flooring
 3.3.8 Urethane Poured-in-Place Flooring
 3.3.9 Resilient Mat Underlay
 3.3.10 Line Marking and Finishing
 3.4 PROTECTION

-- End of Section Table of Contents --

SECTION 09 65 66 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 65 66 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-09 65 66 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 65 66

RESILIENT ATHLETIC FLOORING
08/10

**
NOTE: This guide specification covers the
requirements for resilient athletic 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: Systems specified in this guide specification
are recommended for indoor athletic rooms e.g.,
weight rooms, running tracks, recreational areas,
aerobic centers, multi-purpose gym floors, etc.
Hardwood flooring is preferable for basketball
courts, handball, and racquetball courts.
Rubber-base floorings can be used in outdoor
installations like wet bars, running tracks, tennis
courts, and swimming pool walks.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 09 65 66 Page 3

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.

ASTM INTERNATIONAL (ASTM)

ASTM C920 (2014a) Standard Specification for
Elastomeric Joint Sealants

ASTM D1054 (2002; R 2007) Rubber Property -
Resilience Using a Rebound Pendulum

ASTM D1894 (2014) Static and Kinetic Coefficients of
Friction of Plastic Film and Sheeting

ASTM D2240 (2015) Standard Test Method for Rubber
Property - Durometer Hardness

ASTM D2632 (2015) Rubber Property-Resilience by
Vertical Rebound

ASTM D395 (2014) Standard Test Methods for Rubber
Property - Compression Set

ASTM D412 (2015a) Standard Test Methods for
Vulcanized Rubber and Thermoplastic
Elastomers - Tension

ASTM D624 (2000; R 2012) Tear Strength of
Conventional Vulcanized Rubber and
Thermoplastic Elastomers

ASTM F1303 (2004; R 2014) Sheet Vinyl Floor Covering
with Backing

ASTM G21 (2015) Determining Resistance of Synthetic
Polymeric Materials to Fungi

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems

SECTION 09 65 66 Page 4

(SCS)Indoor Advantage

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.

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

Approved Detail Drawings; G [, [_____]]

SECTION 09 65 66 Page 5

SD-03 Product Data

Installation
Certification

SD-04 Samples

Flooring

SD-07 Certificates

Flooring

1.3 QUALITY ASSURANCE

1.3.1 Adhesive Application

Adhesive applied and poured-in-place flooring shall be installed by an
experienced floor applicator approved by the manufacturer.

1.3.2 Flooring Material

Submit three samples minimum 225 x 275 mm 9 x 11 inches of each color of
flooring material required and manufacturer's certificates stating that the
resilient athletic flooring materials conform to the specified
requirements. Labels or markings affixed to manufacturer's products
attesting that products meet requirements specified herein will be accepted
in lieu of certificates.

1.3.3 Sustainable Design Certification

**
NOTE: Products meeting the Gold standard will also
meet the basic standard. Require Gold when the
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 Materials in manufacturer's original unopened containers with
labels intact. Materials shall not be delivered to the installation area
or installed before all work that may damage the materials or the finished
floor, such as overhead work, is completed. Store materials in a clean,
dry area. Materials in storage shall be maintained at temperatures
recommended by the manufacturer. Protection boards shall be stored flat
and off the ground.

1.5 WARRANTY

Provide manufacturer's standard performance guarantees or warranties that
extend beyond a one year period.

SECTION 09 65 66 Page 6

1.6 EXTRA MATERIALS

1.6.1 Floor Tiles

Furnish spare tiles of each color at the rate of [_____] [5] tiles for each
1000 tiles installed. Tiles shall be from the same lot as those installed.

1.6.2 Carpeting

Extra material from same dye lot consisting of full width continuous
broadloom shall be provided for maintenance. A minimum of [_____] percent
of total square meters square yards of each carpet type, pattern, and color
shall be provided.

PART 2 PRODUCTS

**
NOTE: If more than one type of resilient flooring
is required, a separate paragraph for that type
floor will be used. Each flooring type will be
designated with a letter or number symbol. Use the
same symbols to key flooring types to locations
listed or shown on the drawings.

Floor types will be specified for a specific use
such as, carpet for pool areas, multi-use areas, and
pro shops, or rubber tile flooring for weight rooms,
etc. Edit specification as required to meet project
needs and omit text not applicable.

**

2.1 INDOOR-OUTDOOR CARPETING TYPE [A] [_____]

**
NOTE: Carpeting shall be specially designed for
indoor or indoor-outdoor environments as required,
e.g., weight rooms, outdoor playground areas,
indoor/outdoor pool areas, and pro shops. Edit as
required to meet project requirements.

**

Carpet-type flooring shall be spike proof [[ribbed] [berber] pattern
consisting of a top layer of rugged [polypropylene] [or] [nylon] fibers
combined with an inorganic cut-resistant [non-skid] [_____]] [wet areas
artificial turf pattern consisting of a top layer of rugged polypropylene
fibers combined with an inorganic cut-resistant [porous rubber knob][foam]
[_____]] backing. Minimum total thickness shall be [10] [_____] mm [0.375]
[_____] inches. Finished surface pile yarn weight (face weight) shall be
minimum [_____] kg/square meter ounces/square yard. Test results for
resistance to soil bacteria or fungi shall show no sustained growth or
discoloration after 21 days when tested in accordance with ASTM G21.

2.2 RUBBER COMPOSITION TILE TYPE [A] [_____]

Rubber tiles shall be [interlocked] [_____] [600 x 600] [_____] mm [24 x
24] [_____] inches square, of solid first quality rubber, uniformly
resilient material designed to be applied [with] [without] adhesive. Tiles
shall be approximately [13] [_____] mm [1/2] [_____] inch thick, shall be
[smooth] [traction] [_____] texture, and shall be [reversible]

SECTION 09 65 66 Page 7

[non-reversible]. Flooring shall be able to withstand [75 percent
compression for 22 hours at 70 degrees C 158 degrees F] [_____] without
residual deformation when tested in accordance with ASTM D395. Flooring
shall have a durometer hardness Shore-A of 50-60 when tested in accordance
with ASTM D2240.

2.3 RUBBER POURED-IN-PLACE FLOORING TYPE [A] [_____]

The resilient poured-in-place rubber surface shall be composed of
chloroprene rubber, chloroprene rubber sponge, aggregate, setting powders,
and a top finish composed of acrylic resins. Flooring shall be able to
withstand 50 percent compression for 72 hours at 22 degrees C 72 degrees F
with a residual deformation of less than 10 percent when tested in
accordance with ASTM D395. Flooring shall have a minimum compression
modulus at 10 percent of 690 kPa 100 psi, a minimum elongation of 250
percent and a minimum tensile strength of 3800 kPa 550 psi plus or minus 34
kPa 5 psi when tested in accordance with ASTM D412. Flooring shall have a
durometer hardness Shore-A of 55-60 when tested in accordance with
ASTM D2240 and a minimum tear resistance of 10.5 kN/m 60 lbf/inch when
tested in accordance with ASTM D624.

2.4 SHEET RUBBER COMPOSITION FLOORING TYPE [A] [_____]

Sheet rubber flooring shall be prefabricated, homogeneous, natural and
synthetic rubbers, and shall be minimum [5] [_____] mm [3/16] [_____] inch
thick, and shall have [smooth gymnasium] [textured all-purpose] finish.
Flooring shall be roll type not less than 1500 [_____] mm 60 [_____] inches
wide. Flooring shall have a minimum tensile stress at 100 percent
elongation of 1500 kPa 220 psi and a minimum ultimate elongation of 250
percent when tested in accordance with ASTM D412. Flooring shall be able
to withstand 50 percent compression for 72 hours at 22 degrees C 72 degrees
F with a residual deformation of less than 10 percent when tested in
accordance with ASTM D395. Flooring shall provide a 55 plus or minus 5
percent rebound when tested in accordance with ASTM D1054.

2.5 SHEET VINYL COMPOSITION FLOORING TYPE [A] [_____]

Sheet vinyl flooring shall consist of a solid polyvinyl chloride material
which shall conform to the chemical resistance requirements of ASTM F1303.
Flooring shall be not less than 1200 mm 48 inches wide and shall have a
minimum thickness of [3] [_____] mm [1/8] [_____] inch. Floor surface
shall be [smooth] [stipple] [track embossed] texture. Flooring shall have
a minimum coefficient of friction of 0.75 when tested in accordance with
ASTM D1894. Flooring shall have an average thickness loss of 0.2 mm 8.0
mils plus or minus 0.025 mm 1 mil. Rebound resilience of flooring shall be
greater than 12 percent and less than 30 percent when tested in accordance
with ASTM D2632. [An optional compatible top coating shall be provided by
the sheet vinyl flooring manufacturer.]

2.6 URETHANE POURED-IN-PLACE FLOORING TYPE [A] [_____]

**
NOTE: Urethane resilient flooring may be installed
on a variety of substrates and in a variety of
thicknesses from 3 to 25 mm 1/8 to 1 inch.
Coordinate with manufacturer's literature. Edit
specification as required.

**

SECTION 09 65 66 Page 8

The resilient poured-in-place urethane surface shall be composed of a
seamless pigmented monolithic material. Flooring shall be minimum [3]
[_____] mm [1/8] [_____] inch thick and shall have [smooth gymnasium]
[textured all-purpose] [textured track] finish. Flooring shall have a
durometer hardness Shore-A of 55-60 when tested in accordance with
ASTM D2240. Flooring shall have a minimum ultimate elongation of 250
percent when tested in accordance with ASTM D412 and shall have a density
of 1.25.

2.7 RESILIENT MAT UNDERLAY

**
NOTE: Resilient mat underlay may be used under a
two-component polyurethane wear coat system, sheet
rubber surfacing system, or a vinyl sheet surfacing
system. Deletion or specification and thickness of
mat underlay will be determined by the athletic
flooring requirements. Coordinate with
manufacturer's literature.

**

Resilient mat underlay shall be prefabricated granulated indoor/outdoor
rubber mat bound with polyurethane for shock absorption. Mat thickness
shall be [_____] mm inches.

2.8 ADHESIVES

Adhesive shall be as recommended by the flooring manufacturer and
correspond to the specified flooring product and to the substrate.

2.9 CRACK FILLER/LEVELER FOR CONCRETE SURFACES

Crack filler/leveler for concrete floor surfaces shall be as recommended by
flooring manufacturer.

2.10 EDGING STRIPS

Strips shall be of the same material and design as recommended by flooring
manufacturer.

2.11 PRIMER

Concrete primer shall be as recommended by flooring manufacturer and
correspond to the specified flooring product and to the substrate.

2.12 GAME LINE MATERIAL

Game line material shall as recommended by the flooring manufacturer and
correspond to the specified flooring product.

2.13 WALL BASE

Base shall be [rubber] [vinyl], Type [straight] [coved] style. Base shall
be 100 mm 4 inches high and minimum 2 mm 0.080 inch thick.

2.14 SEALANTS

Sealants shall be in accordance with Section 07 92 00 JOINT SEALANTS.

SECTION 09 65 66 Page 9

2.15 MANUFACTURERS COLOR

Color shall be [in accordance with Section 09 06 90 SCHEDULES FOR PAINTING
AND COATING] [_____].

PART 3 EXECUTION

**
NOTE: Expansion joints under resilient athletic
flooring should be avoided to the maximum extent
possible by placing the joints at the perimeter of
the floor area. For large areas such as gymnasiums,
shrinkage compensating concrete may be advisable.

**

3.1 PREPARATION

Concrete surfaces shall be completely cured and dry. No curing agents,
sealers, or hardeners shall be used to aid in the curing of the concrete
slab. Surfaces shall be free of paint spots, and other foreign materials.
Surfaces shall be ground down or leveled with an approved leveling compound
to a tolerance of plus or minus 3 mm 1/8 inch within a 3 meters 10 foot
radius. Cracks, construction joints, or damaged portions of floor shall be
filled with crack filler for concrete surfaces. Expansion joints shall be
filled and sealed in accordance with the approved installation instructions
of the manufacturer. All sealants shall be in accordance with ASTM C920.
Expansion joints shall not be filled with a material that will make them
inoperable.

3.2 MOISTURE TEST

The suitability of the concrete subfloor for receiving the resilient
flooring with regard to moisture content shall be determined by a moisture
test as recommended by the flooring manufacturer.

3.3 INSTALLATION

3.3.1 General Requirements

Installation shall be in accordance with the approved installation
instructions. Tile or sheet flooring shall be rolled with a medium-sized
roller in both directions to release entrapped air. Submit manufacturer's
descriptive data and catalog cuts indicating materials of construction and
physical characteristics. Installation, cleaning and maintenance
instructions shall be included.

3.3.2 Molded Rubber Base

Base shall be installed in accordance with the approved installation
instructions of the manufacturer of the base.

3.3.3 Indoor-Outdoor Carpeting

Application of flooring shall be as recommended by the manufacturer.

3.3.4 Sheet Vinyl Composition Flooring

Concrete slab shall be primed in accordance with approved installation
instructions. Flooring shall be installed as recommended by the

SECTION 09 65 66 Page 10

manufacturer.

3.3.4.1 Seams

End seams shall be cut and placed as recommended by the manufacturer.
Seams shall be weighted as required.

3.3.4.2 Hot-welded Seams

Butted sheets shall be grooved to a depth of approximately two thirds of
their total thickness using an electrical or hand grooving tool. Grooved
seams shall be thermowelded using a hot air welding tool and a PVC welding
thread. After seam has cooled to room temperature, the excess shall be
trimmed off to provide a flush joint.

3.3.5 Sheet Rubber Composition Flooring

Sheet flooring shall be dry cut and layed out flat a minimum of 24 hours
prior to adhering to the substrate. End seams shall be single cut. Edge
seams shall be cut through overlapping sheets, then snapped into place to
ensure tight seams. Seams shall be weighted as required.

3.3.6 Rubber Composition Tile Flooring

**
NOTE: Tile flooring can be installed with adhesive
or without adhesive using a mechanical locking
technique. Edit to comply with the type flooring
specified.

**

3.3.6.1 Application With Adhesive

Tiles shall be layed on adhesive surface in pattern according to approved
detail drawings. Joints of tiles shall be even and tight. Tiles shall be
cut to fit tightly against the wall. Submit drawings showing game lines,
location of anchor plate assemblies, floor outlets, and under-floor conduit
or raceways.

3.3.6.2 Application Without Adhesive

Tiles shall be joined together using interlocking ears or other mechanical
locking techniques. The ears shall interlock into the adjoining tile 40 mm
1-1/2 inches and shall provide at least five interlocks for each 600 mm 24
inch edge. Where required, a beveled transfer border shall be supplied to
interlock with the flooring tiles. The borders shall be 150 mm 6 inches
wide and 600 mm 24 inches long and the same thickness as the matching tiles.

3.3.7 Rubber Poured-in-Place Flooring

Concrete slab shall be primed with primer recommended by manufacturer in a
thin film covering approximately 10 square meters/L 400 square feet per
gallon. Chloroprene rubber shall be poured onto subfloor and troweled to a
smooth and uniform layer of the required thickness. A grout chloroprene
rubber coat shall be applied to fill possible voids in surface. After the
chloroprene rubber is completely dry, a pigmented finish shall be applied
with a spray and roller.

SECTION 09 65 66 Page 11

3.3.8 Urethane Poured-in-Place Flooring

Concrete slab shall be primed with primer recommended by the manufacturer.
Rate of application shall be in accordance with approved installation
instructions and shall be allowed to dry odor free. Concrete construction
joints shall be covered with 50 mm 2 inch wide PVC duct tape. Resin shall
be applied in a minimum of 2 lifts. Pigmented and textured coatings shall
be applied in accordance with manufacturer's recommendations.

3.3.9 Resilient Mat Underlay

The resilient mat underlay shall be unrolled and allowed to relax prior to
cutting or fitting. Mat shall be installed in accordance with
manufacturers instructions.

3.3.10 Line Marking and Finishing

After installation is complete, the floor surface shall be cleaned in
accordance with installation instructions. Line marking shall be layed
out, masked, and painted according to approved detail drawings and approved
installation instructions. Finishing shall be in accordance with the
manufacturer's recommendations.

3.4 PROTECTION

The installed flooring shall be protected from soiling and damage with
heavy reinforced, nonstaining kraft paper, plywood, or hardboard sheets as
required. Edges of kraft paper protection shall be lapped and secured to
provide a continuous cover. Protective covering shall be removed when
directed by the Contracting Officer.

 -- End of Section --

SECTION 09 65 66 Page 12

