
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 64 00 (August 2010)
 Change 1 - 05/13

Preparing Activity: NAVFAC Superseding
 UFGS-09 64 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 64 00

PORTABLE (DEMOUNTABLE) WOOD FLOORING

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SUSTAINABLE DESIGN CERTIFICATION
 1.4 DELIVERY AND STORAGE
 1.5 STANDARD PRODUCT

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Wood Framing Members
 2.1.2 Finish Wood Flooring
 2.1.3 Portable Flooring Subfloor
 2.1.4 Floor Finish Material
 2.1.5 Kiln Drying
 2.1.6 Edge Grain Flooring
 2.1.7 Game Line Marking Materials
 2.1.8 Nails
 2.1.9 Storage Trucks
 2.1.10 Coating for Flooring Panels
 2.1.11 Moisture, Insect, and Fungi Protection
 2.2 FLOORING SYSTEM
 2.2.1 Design
 2.2.2 Assembly and Construction
 2.3 SHOP FABRICATION AND PREASSEMBLY
 2.3.1 Framing
 2.3.2 Finished Flooring
 2.3.2.1 Fastening the Finished Flooring
 2.3.3 Preassembly
 2.4 [SHOP] [FIELD] SANDING, FINISHING, AND MARKING
 2.4.1 Sanding
 2.4.2 Finishing
 2.4.3 Game Line Marking

SECTION 09 64 00 Page 1

PART 3 EXECUTION

 3.1 INSPECTION OF THE SUBFLOORS
 3.2 FIELD ASSEMBLY, INSTALLATION, DISASSEMBLY, AND STORAGE
 3.2.1 Assembly and Installation
 3.2.2 Disassembly
 3.2.3 Storage
 3.3 SCHEDULE

-- End of Section Table of Contents --

SECTION 09 64 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 64 00 (August 2010)
 Change 1 - 05/13

Preparing Activity: NAVFAC Superseding
 UFGS-09 64 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 64 00

PORTABLE (DEMOUNTABLE) WOOD FLOORING
08/10

**
NOTE: This guide specification covers the
requirements for portable (demountable) wood
flooring for use in enclosed multipurpose areas.

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) .

**

**
NOTE: On the drawings, show:

1. Elevation of top of concrete slab on which floor
system is to be installed

2. Location of equipment around which flooring is
to be installed

3. Locations of, and structural provisions for,
anchor-plate assemblies for sports equipment

4. Plan of floor system showing overall dimension
of portable panels, sizes and installation pattern
of floor panels, and game line markings

5. Storage spaces for floor panels and flat bed,
four-wheel storage trucks.

SECTION 09 64 00 Page 3

**

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.

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

**

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

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA C1 (2003) All Timber Products - Preservative
Treatment by Pressure Processes

AWPA C2 (2003) Lumber, Timber, Bridge Ties and
Mine Ties - Preservative Treatment by
Pressure Processes

MAPLE FLOORING MANUFACTURERS ASSOCIATION (MFMA)

MFMA AFSFSCL (2003) Athletic Floor Sealer and Finish
Specifications and Conformance List #22

MFMA GRHM (2000) Grading Rules for MFMA Northern
Hardwood Maple

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

SECTION 09 64 00 Page 4

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.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Flooring system

 Submit drawings indicating the overall layout, the panel
numbers, and the complete details of the floor system. Include
all assembly and disassembly instructions.

SD-03 Product Data

SECTION 09 64 00 Page 5

Certification

SD-04 Samples

Wood floor unit; G [, [_____]]

Accessories

 Submit one wood floor unit, which shall consist of two
completely finished, interlocked partial panels. Each partial
panel shall be 915 by 915 mm 36 by 36 inches.

SD-08 Manufacturer's Instructions

Wood flooring unit assembly

Wood flooring unit storage

Finishing

SD-10 Operation and Maintenance Data

Finish Maintenance, Data Package 1; ; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

1.3 [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 AND STORAGE

Deliver floor materials to the building site in original containers,
properly assembled and thoroughly protected by providing flat-strapped
wire, fiberboard protectors, blocking, and bulkheading, as necessary.
Before the initial assembly and erection, store the floor materials under
cover in a well-ventilated, enclosed area so that the floor materials are
not exposed to extreme changes in temperature and humidity. Do not store
the floor materials in an enclosed area under construction until the
concrete, masonry, ceramic tile work, terrazzo, and plaster are dry.

1.5 STANDARD PRODUCT

The portable (demountable) wood flooring system shall be the product of a
manufacturer regularly engaged in the production of such wood flooring
systems. The Contractor shall provide all accessories required for a

SECTION 09 64 00 Page 6

finished installation.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Wood Framing Members

**
NOTE: The pressure-preservative treatment specified
herein shall be modified in accordance with the
recommendations made by the special assistant for
entomology and wood preservation assigned by NAVFAC
directives.

**

Use kiln-dried, 50 by 75 mm 2 by 3 inch (nominal size), S4S, No. 1 common
and better Douglas fir or No. 2 dimension southern pine lumber. The
moisture content of the lumber shall not exceed 15 percent. Provide
pressure-preservative treatment of the lumber in accordance with AWPA C1
and AWPA C2.

2.1.2 Finish Wood Flooring

**
NOTE: Select the appropriate flooring as follows:
First Grade--where fine appearance is desired, e.g.,
churches, offices, hospitals; Second and Better
Grade--stores, schools, factories, and other similar
locations; Third and Better Grade--recreation rooms,
factories, warehouses, grain storage bins, farm
buildings, and other similar locations.

**

The flooring shall be First Grade hard maple (acer saccharum), graded in
accordance with the MFMA GRHM "Grading Rules for Hard Maple." The flooring
shall be [26.2 mm 33/32 inch] [19.8 mm 25/32 inch] thick with a 57 mm 2
1/4 inch face. The flooring shall be kiln dried, continuous tongue-and
groove, and end-matched. The flooring shall be clearly stamped: [First
Grade] [Second and Better Grade] [Third and Better Grade]. The moisture
content of the flooring shall not exceed 8 percent at the time of arrival
and shall be not greater than [8 to 10] [8 to 9] percent when installed.

2.1.3 Portable Flooring Subfloor

The subfloor shall be 12.7 mm 1/2 inch thick fir or pine plywood, C-D grade
with exterior grade glue, Exposure 1.

2.1.4 Floor Finish Material

The floor finish material shall be selected by the flooring manufacturer
from the latest MFMA AFSFSCL "Floor Finish List." The finish material
shall be suitable for the service requirements imposed on the type of
portable flooring specified herein.

2.1.5 Kiln Drying

Only flooring which has been kiln dried will be considered to be standard
grade.

SECTION 09 64 00 Page 7

2.1.6 Edge Grain Flooring

Use edge grain hardwood flooring consisting of pieces with annual rings
that range from 30 degrees horizontal to 90 degrees vertical.

2.1.7 [Game Line Marking Materials

Use game line marking materials recommended by the wood floor finish
manufacturer.

] 2.1.8 Nails

Use coated casing nails, screw nails, staples, or nailing cleats
recommended by the flooring manufacturer.

2.1.9 [Storage Trucks

**
NOTE: If trucks are to be used for storage of floor
panels, one truck will be required for each row of
floor panels. An 18 by 34 meter A 60 by 112 foot
floor will have 15 rows of floor panels, will
require 15 storage trucks and 48 square meters 480
square feet of floor space for storage with each row
approximately 1065 mm 42 incheshigh.

**

Use manufacturer-recommended flatbed, four-wheel roller-bearing trucks of
approximately 1200 by 2400 mm 4 by 8 feet on which to stack the panels.

] 2.1.10 Coating for Flooring Panels

**
NOTE: Use Group II finish for multipurpose,
high-wear areas; use Group III for floors to be
utilized solely for sports.

**

The coating shall conform to MFMA AFSFSCL "Heavy-Duty and Gymnasium
Finishes for Maple, Beech, and Birch Floors"; Group [II] [III] finish.

2.1.11 Moisture, Insect, and Fungi Protection

Prior to shipment, apply to the unfinished portion of the floor system a
heavy coating of pigmented, moisture-repellent resin paint with additives
to control moisture absorption and to prevent attack by termites and fungi.

2.2 FLOORING SYSTEM

2.2.1 Design

**
NOTE: The overall dimensions specified cover the
optimum floor size for an official basketball court
as required by the National Collegiate Athletic
Association (NCAA).

**

SECTION 09 64 00 Page 8

**
NOTE: The section of the project specification
pertaining to the subfloor should include the
requirement that the subfloor shall not vary more
than 6 mm 1/4 inch within an area 3 by 3 meters 10
by 10 feet. If the intent is to install the
portable floor over an existing floor, specify the 6
mm 1/4 inch tolerance in paragraph entitled
"Inspection of the Subfloors."

**

Design and construct the system for use over [a concrete floor slab as
specified in Section 03 30 00 CAST-IN-PLACE CONCRETE.] [a wood subfloor as
specified in Section 06 10 00 ROUGH CARPENTRY.] [an ice rink surface.] [a
synthetic floor surface.] The flooring system shall consist primarily of
1200 by 2400 mm and 1200 by 1200 mm 4 by 8 foot and 4 by 4 foot
self-aligning and interlocking panels. Each panel shall consist of
hardwood strip flooring nailed to subflooring which is nailed to rigid
lumber frames.

2.2.2 Assembly and Construction

When assembled, the entire floor surface shall be smooth and level and
shall have the overall appearance of being a permanent floor by being
properly aligned. No bolts, screws or other fastening or locking devices
shall be visible on the floor surface. Design and construct the flooring
panels in a manner affording simple and recurrent assembling, interlocking,
disassembling, and storing without the use of special tools or equipment.
Ensure that all like panels are interchangeable and replaceable. The
method of panel assembling and locking shall preclude inadvertent
disassembling under all types of playing conditions. Where they are used,
the projecting tongues interlocking the flooring sections shall be wood,
metal, metal-clad, or another material approved by the Contracting Officer.

2.3 SHOP FABRICATION AND PREASSEMBLY

2.3.1 Framing

Use jigs for each fabrication operation to provide for maximum accuracy.
Space the framing members at a maximum of 300 mm 12 inches on center.
Fasten the framing members and blocking from the top. The bottom surfaces
of the framing and blocking shall be free of protrusions or sharp edges
that could prevent proper seating of the finished panel or could prevent
stacking of the panels for storage or shipment. The frames shall be rigid,
square, level, and true.

2.3.2 Finished Flooring

Lay the finished flooring over [the subflooring and] the framing members,
running the flooring parallel with the long dimensions of the panels.
Stagger the adjacent ends of the flooring strips so that there will be at
least two strips of flooring between the joints.

2.3.2.1 Fastening the Finished Flooring

Fasten the finished flooring to [the subflooring and] the framing members
with coated nails, screw nails, staples, or nailing cleats. Fasten each
strip of flooring at each bearing. Provide for any normal expansion,
contraction, or aeration in each panel.

SECTION 09 64 00 Page 9

2.3.3 Preassembly

Prior to shipment, preassemble the entire floor at the factory with all
panels interlocked, and prepare for the sanding and finishing operations
specified herein. Maintain proper temperatures and humidity conditions
necessary to retain the quality of the flooring. During the preassembling
of the flooring, note any inaccuracies, misalignments, or other defects,
and make the necessary corrections before shipping the panels. Letter or
number each panel on its the ends to indicate its position in the
assembling of the floor.

2.4 [SHOP] [FIELD] SANDING, FINISHING, AND MARKING

**
NOTE: If it is preferred to have the sanding,
finishing, and marking performed at the jobsite, the
specification should be modified accordingly.

**

2.4.1 Sanding

Machine sand the surface of the wood floor and edging using coarse, medium,
and fine grades of sandpaper, respectively, to provide for smooth and level
surfaces. Following this perform a final disc sanding of the wood floor.

2.4.2 Finishing

Within 24 hours after the final sanding, sweep the floor clean using a
tacky rag with a solvent recommended by the manufacturer of the floor
finish material. Apply a liberal coat of sealer to the floor, and
thoroughly dry and burnish the floor with No. 2 steel wool using an
industrial-type power machine. Repeat this procedure with each coat, as
specified in MFMA AFSFSCL specifications. [After the final burnishing but
prior to the application of the final two finish coats, lay out and mark
the game lines as specified herein. After the game lines are thoroughly
dry, apply the final two finish coats.]

2.4.3 [Game Line Marking

Lay out the game lines [,] [and] the fields, [and the patterns,] as
indicated, masking the edges to provide for sharp, clean edges. The edges
shall be straight, and the widths shall be uniform. Apply the markings of
colors the indicated, providing a minimum dry film thickness of one mil.

] PART 3 EXECUTION

3.1 INSPECTION OF THE SUBFLOORS

**
NOTE: The section of the project specification
pertaining to the subfloor should include the
requirement that the subfloor shall not vary more
than 6 mm 1/4 inch within an area 3 by 3 meters 10
by 10 feet. If the intent is to install the
portable floor over an existing floor, specify the 6
mm 1/4 inch tolerance in paragraph entitled
"Inspection of the Subfloors."

**

SECTION 09 64 00 Page 10

Do not install portable floor systems on subfloors having defects that
could prevent proper installation. Before the initial installation of the
floor, correct all defects in the subfloor.

3.2 FIELD ASSEMBLY, INSTALLATION, DISASSEMBLY, AND STORAGE

Do not install the floor in an enclosed area under construction until the
concrete, masonry, ceramic tile work, terrazzo, and plaster are dry.

3.2.1 Assembly and Installation

Assemble and install the entire floor system at the designed location
Unless directed otherwise, the floor system shall remain in place for a
minimum of one week to permit inspection by the Contracting Officer.

3.2.2 Disassembly

After the floor system has been inspected and accepted, disassemble the
floor system in the manner prescribed by the floor system manufacturer.
Correct all deficiencies prior to the storage of the floor system.

3.2.3 Storage

Following the disassembling of the floor system, store the panels within
the enclosed area at the location(s) [indicated] [designated by the
Contracting Officer] and in accordance with the floor system manufacturer's
printed instructions.

3.3 SCHEDULE

Metric measurements in this section are based on mathematical conversion of
English unit measurement, and not on metric measurement commonly agreed to
by the manufacturers or other parties. The English and metric units for
the measurements shown are as follows:

Products English Units Metric Units

Framing members 2 by 3 inches nominal 50 by 75 mm

Flooring 33/32 inch 26.2 mm

25/32 inch 19.8 mm

2-1/4 inches 57 mm

Plywood 1/2 inch 12.7 mm

 -- End of Section --

SECTION 09 64 00 Page 11

