
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 67 23.13 (November 2015)

Preparing Activity: NASA Superseding
 UFGS-09 67 23.13 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 67 23.13

STANDARD RESINOUS FLOORING

11/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.2.1 Product Data
 1.2.2 Design Mix Data
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 QUALITY CONTROL
 1.5.1 Qualifications
 1.5.2 Sampling
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 MATERIALS
 2.2.1 Mixes
 2.2.1.1 Epoxy-Resin Binder/Matrix
 2.2.1.2 Cured Epoxy Binder
 2.2.1.3 Aggregate
 2.2.1.4 Surface Sealing Coat

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Safety Precautions
 3.1.2 Protection of Adjacent Surfaces
 3.1.3 Concrete Subfloor
 3.1.3.1 New Concrete Floors
 3.1.3.2 Existing Concrete Floors
 3.1.4 Steel Subfloor
 3.1.5 Mixing Of Materials
 3.2 APPLICATION
 3.2.1 Areas of Application
 3.2.2 Application of Prime Coat and Troweling

SECTION 09 67 23.13 Page 1

 3.2.3 Sealer Coat
 3.2.4 Integral Cove Base
 3.3 FIELD QUALITY CONTROL
 3.3.1 Repairing
 3.4 ADJUSTING AND CLEANING

-- End of Section Table of Contents --

SECTION 09 67 23.13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 67 23.13 (November 2015)

Preparing Activity: NASA Superseding
 UFGS-09 67 23.13 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 67 23.13

STANDARD RESINOUS FLOORING
11/15

**
NOTE: This guide specification covers the
requirements for thin-set, troweled, heavy-duty,
epoxy floor toppings.

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

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

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

**

PART 1 GENERAL

1.1 REFERENCES

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

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

SECTION 09 67 23.13 Page 3

References not used in the text are automatically
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 A990 (2011) Standard Specification for
Castings, Iron-Nickel-Chromium and Nickel
Alloys, Specially Controlled for Pressure
Retaining Parts for Corrosive Service

ASTM C881/C881M (2014) Standard Specification for
Epoxy-Resin-Base Bonding Systems for
Concrete

ASTM D1475 (2013) Standard Test Method for Density of
Liquid Coatings, Inks, and Related Products

ASTM D1544 (2004; R 2010) Standard Test Method for
Color of Transparent Liquids (Gardner
Color Scale)

ASTM D1652 (2011; E 2012) Standard Test Method for
Epoxy Content of Epoxy Resins

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

ASTM D2471 (1999) Standard Test Method for Gel Time
and Peak Exothermic Temperature of
Reacting Thermosetting Resins

ASTM D4259 (1988; R 2012) Standard Practice for
Abrading Concrete

ASTM D445 (2015a) Standard Test Method for Kinematic
Viscosity of Transparent and Opaque
Liquids (and the Calculation of Dynamic
Viscosity)

ASTM D523 (2014) Standard Test Method for Specular
Gloss

ASTM D570 (1998; E 2010; R 2010) Standard Test
Method for Water Absorption of Plastics

ASTM D638 (2014) Standard Test Method for Tensile
Properties of Plastics

ASTM D696 (2008; E 2013) Standard Test Method for
Coefficient of Linear Thermal Expansion of
Plastics Between -30 degrees C and 30
degrees C With a Vitreous Silica

SECTION 09 67 23.13 Page 4

Dilatometer

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC SP 6/NACE No.3 (2007) Commercial Blast Cleaning

1.2 ADMINISTRATIVE REQUIREMENTS

1.2.1 Product Data

Within [30] [_____] days of contract award, submit manufacturer's catalog
data for the following items:

a. Epoxy-Resin Binder/Matrix

b. Cured Epoxy Binder

[c. Aggregate

] d. Surface Sealing Coat

1.2.2 Design Mix Data

Within [30] [_____] days of contract award, submit design mix data for the
following items, including a complete list of ingredients and admixtures:

a. Epoxy-Resin Binder/Matrix

b. Cured Epoxy Binder

c. Surface Sealing Coat

Ensure applicable test reports verify the mix has been successfully tested
and meets design requirements.

1.3 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, use a code of up to three characters
within the submittal tags 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

SECTION 09 67 23.13 Page 5

(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.][for information only. When used, a designation following the
"G" designation identifies the office that reviews 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

Installation Drawings[; G [, [____]]]

[Fabrication Drawings[; G [, [____]]]
]

SD-03 Product Data

Manufacturer's Catalog Data[; G [, [____]]]

SD-04 Samples

Hardboard Mounted Epoxy Flooring[; G [, [____]]]

Floor Topping[; G [, [____]]]

SD-05 Design Data

Design Mix Data[; G [, [____]]]

SD-07 Certificates

Listing of Product Installations[; G [, [____]]]

Referenced Standards Certificates[; G [, [____]]]

SD-11 Closeout Submittals

Warranty[; G [, [____]]]

1.4 DELIVERY, STORAGE, AND HANDLING

Protect materials from weather, soil, and damage during delivery, storage,

SECTION 09 67 23.13 Page 6

and construction. Deliver materials in original packages, containers, or
bundles bearing brand name and name of material.

Maintain materials used in the installation of floor topping at a
temperature between 18 and 30 degrees C 65 and 85 degrees F.

1.5 QUALITY CONTROL

Prior to commencement of work, submit referenced standards certificates for
the following, showing conformance with the referenced standards contained
in this section:

a. Epoxy-Resin Binder/Matrix

b. Cured Epoxy Binder

c. Aggregate

d. Surface Sealing Coat

1.5.1 Qualifications

Submit a listing of product installations for heavy duty epoxy flooring
including identification of at least [5][_____] units, similar to those
proposed for use, that have been in successful service for a minimum period
of [5][_____] years. Identify purchaser, address of installation, service
organization, and date of installation.

Ensure floor system applicators are experienced in the application of
troweled [walnut-shell][_____] aggregate thin-set floor topping.

1.5.2 Sampling

Submit hardboard mounted epoxy flooring samples not less than 300 millimeter
 12-inch square for each required color.

Provide panels showing nominal thickness of finished toppings, color, and
texture of finished surfaces. Finished floor toppings and the approved
samples are to match in color and texture.

1.6 WARRANTY

Submit a [2] [_____] year written warranty for all materials and
installation work.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

**
NOTE: Thin-set, heavy-duty, troweled floor topping
is a mixture of a two-component epoxy-resin binder
and a blend of several sizes of pregraded
aggregate. Clearly designate on drawings areas of
application.

**

**
NOTE: Delete the second paragraph for projects

SECTION 09 67 23.13 Page 7

which are cast completely on site. Include the
second paragraph for projects requiring factory
assembly prior to site delivery.

**

Submit installation drawings for heavy duty epoxy flooring systems clearly
designating the areas of application and the installation plan. Include in
the installation plan, methods to control sand and dust if sand blasting is
required.

[Submit fabrication drawings for heavy duty epoxy flooring Systems
consisting of fabrication and assembly details to be performed in the
factory.

] 2.2 MATERIALS

2.2.1 Mixes

2.2.1.1 Epoxy-Resin Binder/Matrix

Provide a clear two-component compatible system epoxy resin binder
consisting of: (1) a liquid blend of a biphenyl-based epoxy resin and an
aliphatic polyglyceride ether, and (2) a liquid blend of two modified amine
curing agents, which individually cures the epoxy resin at room temperature
to a glossy smooth film. Ensure the two components and the cured epoxy
binder have the following physical properties:

PROPERTY TEST METHOD REQUIREMENT

COMPONENT A (EPOXY RESIN)

Viscosity (kinematic), at 25
degrees C, millipascal-
second

ASTM D445 3000 to 5000

Weight per epoxide, grams ASTM D1652 205 to 225

Color (Gardner Color Scale),
maximum

ASTM D1544 5

Weight per milliliter, grams ASTM D1475 1.13 - 1.15

COMPONENT B (CURING AGENT)

Viscosity (kinematic), at 25
degrees C, square milliliter
per second

ASTM D445 75 to 125

Weight per milliliter, grams ASTM D1475 0.90 to 0.91

Color (Gardner Color Scale),
maximum

ASTM D1544 8

SECTION 09 67 23.13 Page 8

PROPERTY TEST METHOD REQUIREMENT

COMPONENT A (EPOXY RESIN)

Viscosity (kinematic), at 77
degrees F, centipoises

ASTM D445 3000 to 5000

Weight per epoxide, grams ASTM D1652 205 to 225

Color (Gardner Color Scale),
maximum

ASTM D1544 5

Weight per gallon, pounds ASTM D1475 9.46 - 9.56

COMPONENT B (CURING AGENT)

Viscosity (kinematic), at 77
degrees F, centistokes

ASTM D445 75 to 125

Weight per gallon, pounds ASTM D1475 7.50 to 7.60

Color (Gardner Color Scale),
maximum

ASTM D1544 8

2.2.1.2 Cured Epoxy Binder

Provide a cured epoxy binder with the following properties.

PROPERTY TEST METHOD REQUIREMENT

Water absorption, percent 24
hours at 25 degrees C, maximum

ASTM D570 0.40

Hardness, Shore D ASTM D2240 74 to 82

Linear shrinkage,
millimeter/millimeter, maximum

ASTM C881/C881M 0.15

Shrinkage, glass bow,
milli-meter divergence,
maximum

ASTM A990 0.40

Coefficient of linear thermal
expansion, mm/mm/degrees C,
maximum

ASTM D696
0 degrees C

to 40 degrees C

200 X 10-6

Gel time/peak exotherm at 25
degrees C, 100 gm mass in 120
millimeter metal container

ASTM D2471 20 to 40
minutes at 150
degrees C, maximum

*3 millimeter thick castings

SECTION 09 67 23.13 Page 9

PROPERTY TEST METHOD REQUIREMENT

**3 by 25 by 80 millimeter castings, aged in forced draft oven

PROPERTY TEST METHOD REQUIREMENT

Tensile strength, psi*
at test temperature:
77 degrees F

ASTM D638 4500 to 6500

Tensile elongation,
percent* at test
temperature: 77
degrees F

ASTM D638 20 to 40

Water absorption,
percent 24 hours at 77
degrees F, maximum

ASTM D570 0.40

Hardness, Shore D ASTM D2240 74 to 82

Linear shrinkage,
inch/inch maximum

ASTM C881/C881M 0.006

Shrinkage, glass bow,
inch divergence,
maximum

ASTM A990 0.016

Coefficient of linear
thermal expansion,
inch/inch/degree C,
maximum

ASTM D696
0 degrees C

to 40 degrees C

200 X 10-6

Gel time/peak exotherm
at 77 degrees F, 100
gm mass in 4-ounce
metal container

ASTM D2471 20 to 40
minutes at 300
degrees F, maximum

*1/8 inch thick castings

**1/8 by 1 by 3 inch castings, aged in forced draft oven

[2.2.1.3 Aggregate

Provide aggregate recommended by the resinous flooring manufacturer and
approved by the Contracting Officer. Deliver aggregate to the site in
three separate package gradations for blending. Gradations are:

PERCENT

SIEVE SIZE MAXIMUM MINIMUM

GRADUATION NO. 1

SECTION 09 67 23.13 Page 10

PERCENT

SIEVE SIZE MAXIMUM MINIMUM

Retained on 3.35 millimeter 0.0 -

Passing 3.35 millimeter, retained on 2.36
millimeter

5.0 0.0

Passing 2.36 millimeter, retained on 1.7
millimeter

100.0 74.0

Passing 850 micrometer 1.0 -

GRADATION NO. 2

Retained on 1.18 millimeter 0.0 -

Passing 1.18 millimeter, retained on 1.0
millimeter

5.0 0.0

Passing 1.0 millimeter, retained on 425
micrometer

100.0 85.0

Passing 425 micrometer, retained on 250
micrometer

9.0 0.0

Passing 250 micrometer 1.0 -

GRADATION NO. 3

Retained on 850 micrometer 0.0 -

Passing 850 micrometer, retained on 500
micrometer

5.0 0.0

Passing 500 micrometer, retained on 250
micrometer

100.0 80.0

Passing 250 micrometer, retained on 150
micrometer

13.0 0.0

Passing 150 micrometer 2.0 -

PERCENT

SIEVE SIZE MAXIMUM MINIMUM

GRADUATION NO. 1

Retained on No. 6 0.0 -

Passing No. 6, retained on No. 8 5.0 0.0

Passing No. 8, retained on No. 12 100.0 74.0

Passing No. 20 1.0 -

SECTION 09 67 23.13 Page 11

PERCENT

SIEVE SIZE MAXIMUM MINIMUM

GRADATION NO. 2

Retained on No. 16 0.0 -

Passing No. 16, retained on No. 18 5.0 0.0

Passing No. 18, retained on No. 40 100.0 85.0

Passing No. 40, retained on No. 60 9.0 0.0

Passing No. 60 1.0 -

GRADATION NO. 3

Retained on No. 20 0.0 -

Passing No. 20, retained on No. 35 5.0 0.0

Passing No. 35, retained on No. 60 100.0 80.0

Passing No. 60, retained on No. 100 13.0 0.0

Passing No. 100 2.0 -

] 2.2.1.4 Surface Sealing Coat

**
NOTE: Glossy final finishes may cause a slip hazard
under room conditions when exposed to water or oily
lubricants, particularly in various labs or
maintenance areas. Specify the type of final finish
desired and the material required (grit) to be added
to prevent slip hazards.

**

Provide nonambering aliphatic or aromatic moisture-curing polyurethane
surface sealer into which has been incorporated a flatting agent. Add
flatting agent not more than 24 hours prior to actual application of the
coating. Ensure cured coating with flatting agent yields 60-degree
specular gloss of 10 to 20 when tested in accordance with ASTM D523.

PART 3 EXECUTION

3.1 PREPARATION

Prior to applying resinous flooring material, inspect substrate and
immediately report any unsatisfactory conditions that exist and repair.

3.1.1 Safety Precautions

Prior to application in confined spaces of toppings and coatings containing

SECTION 09 67 23.13 Page 12

flammable or toxic properties, institute safety precautions recommended by
the manufacturer of the product.

Erect "NO SMOKING" signs, and prohibit smoking or use of spark- or
flame-producing devices within 15 meter 50 feet of any mixing or placing
operation involving flammable materials.

Provide personnel required to handle, mix, or apply toppings containing
toxic or flammable properties with such items of personal protective
equipment and apparel for eye, skin, and respiratory protection as are
recommended by the manufacturer of the product. Ensure all personnel are
trained in the appropriate use and wearing of personal protection equipment.

3.1.2 Protection of Adjacent Surfaces

In addition to the protection of adjacent surfaces during installation,
provide areas used to store and mix materials with a protective covering
under the materials. After application of the sealer coats, protect
finished flooring during the remainder of the construction period. In
areas of expected minimum or moderate traffic, cover floors with[12300
newton per meter 70-pound kraft paper][a 30-30-30 waterproof kraft
paper][_____], with strips taped together and edges secured to prevent
roll-up. Place vegetable fiberboard, plywood, or other suitable material
that does not mar the flooring over the paper to protect areas used as
passages by workmen and areas subject to floor damage because of subsequent
building operations. Upon completion of construction, remove the
protection, clean flooring and, where necessary, repair, reseal, or both,
at no additional cost to the Government.

3.1.3 Concrete Subfloor

[3.1.3.1 New Concrete Floors

Do not commence installation of floor topping until concrete has cured a
minimum of 28 calendar days. Verify concrete floor is straight, properly
sloped, and has [rough] [broom] [wooden float] type finish. Ensure
concrete is moist cured with burlap or polyethylene. Prior to applying the
prime coat, clean concrete surface by an approved method.

][3.1.3.2 Existing Concrete Floors

Clean existing concrete floors, with hard troweled or contaminated areas in
conformance with ASTM D4259, and ensure concrete is free of all paint,
sealers, curing agents, oil, grease, moisture, dirt or any other
contaminants. Remove any loose or corroded segments of existing concrete
and patch with a grouting compound as recommended by the resinous flooring
manufacturer. Fill all cracks with an elastomeric jointing compound
compatible with the resinous flooring system used.

] [3.1.4 Steel Subfloor

Clean surfaces of grease, rust, and mill scale by dry sand blasting in
accordance with SSPC SP 6/NACE No.3 for commercial sand blasting. Prime
all surfaces with a primer as recommended by the resinous flooring
manufacturer, the same day or before there are any visible signs of
oxidation, which ever is sooner. Using other means of surface preparation
is optional, as approved by the Contracting Officer, provided the degree of
cleanliness and profile obtained by sand blasting is equaled. Power
brushing is not permitted.

SECTION 09 67 23.13 Page 13

] 3.1.5 Mixing Of Materials

**
NOTE: Mixtures providing satisfactory density,
trowelability, and surface texture are affected by
variations in particle shapes, sizes, and size
distribution.

**

Select job mix proportions on the trial batch proportions used to prepare
the floor topping samples as submitted and approved.

Use mechanical equipment for mixing of materials in accordance with the
manufacturer's instructions.

Use rotating paddle-type masonry mortar mixers for preblending the three
sizes and color pigment, if any, of the walnut shell aggregate and addition
of the mixed epoxy resin binder. Ensure mixing times are as recommended by
the materials supplier(s), provided mixing times result in homogeneous
mixtures. Limit quantity of material mixed at one time to that which can
be applied and finished within the working life of the mixtures. Verify
temperature of materials at the time of mixing are between 18 and 30
degrees C 65 and 85 degrees F.

3.2 APPLICATION

3.2.1 Areas of Application

Anchor plates set with the top surface at or above the finished epoxy floor
level do not require coverage with this flooring material. Extend flooring
under equipment, except when the equipment base is indicated to be flush
against the structural floor. Cover and/or mask surfaces not to receive
the epoxy floor topping, such as equipment or cabinets installed prior to
surface-preparation efforts and adjacent to the flooring installation.

3.2.2 Application of Prime Coat and Troweling

Combine the epoxy binder components A and B in the proportions specified by
the manufacturer to form a clear compatible system immediately on mixing.
Cure combined components to a clear film possessing a glossy, non-greasy
surface at relative humidities less than 80 percent, having the following
properties after curing 24 hours at 25 degrees C 77 degrees F, followed by
24 hours at 52 degrees C 125 degrees F:

Ensure prepared subfloor surface is dry and at a temperature of not less
than 16 degrees C 60 degrees F when application of the floor topping is
initiated. Immediately prior to application of the prime/scratch coat on
the prepared surface, remove dust or other loose particles by blowing with
compressed air or vacuum cleaned. Use only an air compressor equipped with
an efficient oil-water trap to prevent oil contamination or wetting of
surface.

Apply a thin roller coat of the epoxy binder specified to the prepared
subfloor as a prime coat. As an aid to placing, compacting, and finishing
the floor topping, form a scratch coat by sprinkling a minimum quantity of
the walnut shell aggregate on the prime coat surface immediately following
the prime coat application. Prior to application of the prime/scratch
coat, fill cracks in the concrete, and make provisions to keep control or

SECTION 09 67 23.13 Page 14

expansion joints open.

Place the floor topping prior to final gelling of the prime/scratch coat.
Immediately after the materials are mixed as specified, dump the mixture in
the placement area and spread to prolong troweling life. Screed or rough
trowel placed materials to the specified thickness and then compact by the
use of a smooth roller prior to finish troweling to a nominal thickness of
4.7 millimeter plus or minus 1.58 millimeter 3/16-inch plus or minus
1/16-inch. Ensure all finished surfaces are free of ridges, hollows
(bird-baths), trowel marks, and smoothness varies no more than 3 millimeter
1/8-inch when tested with an 2500 millimeter 8-foot straightedge. Make
provisions to maintain the work areas in a relatively dust-free environment
during curing of the topping.

3.2.3 Sealer Coat

After the floor topping has set firmly (approximately 6 to 16 hours
depending on subfloor temperature) in a relatively dust-free environment,
apply two thin coats of the sealer coat, by means of brush, roller,
squeegee, or notched trowel to provide a pore-free, easy-to-clean surface.
At the time of sealer application, ensure the surface is dust-free.
Depending on relative humidity, allow the applied sealer to cure to a
tack-free condition in 2 to 4 hours. Do not apply second coat until after
the initial coat has cured to a tack-free, hard film. Maintain topping
areas in a relatively dust-free environment during curing of the sealer
coats.

[3.2.4 Integral Cove Base

**
NOTE: Use the following paragraph if project
requires an integral cove base.

**

Provide a [10.16] [_____] cm [4] [_____]-inch high cove base to all wall
surfaces as indicated on the drawings. Install so as to provide a [1.27]
[_____] cm [1/2] [_____]-inch radius at the juncture of the floor and the
wall.

] 3.3 FIELD QUALITY CONTROL

3.3.1 Repairing

Remove and replace damaged or unacceptable portions of completed work with
new work to match adjacent surfaces at no additional cost to the Government.

3.4 ADJUSTING AND CLEANING

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

 -- End of Section --

SECTION 09 67 23.13 Page 15

