
**
USACE / NAVFAC / AFCEC / NASA UFGS-06 73 01 (February 2015)

Preparing Activity: NASA Superseding
 UFGS-06 73 01 (February 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in Agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 06 - WOOD, PLASTICS, AND COMPOSITES

SECTION 06 73 01

FIBERGLASS REINFORCED PLASTIC (FRP) GRATING

02/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY CONTROL
 1.4 DELIVERY, HANDLING, AND STORAGE

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements
 2.1.2 Performance Requirements
 2.1.2.1 Structural Performance of Gratings
 2.2 FABRICATION
 2.2.1 Molded FRP Grating
 2.2.2 Fasteners

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Anchorage, Fastenings, and Connections
 3.2 CLOSEOUT ACTIVITIES
 3.2.1 Manufacturer's Warranty

-- End of Section Table of Contents --

SECTION 06 73 01 Page 1

 **
USACE / NAVFAC / AFCEC / NASA UFGS-06 73 01 (February 2015)

Preparing Activity: NASA Superseding
 UFGS-06 73 01 (February 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in Agreement with UMRL dated April 2016
**

SECTION 06 73 01

FIBERGLASS REINFORCED PLASTIC (FRP) GRATING
02/15

**
NOTE: This guide specification covers requirements
for fiberglass reinforced plastic (FRP) gratings.

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: Units of work normally included in this
section should be FRP items which require specific
fabrication to meet the desired project requirements.

**

**
NOTE: Show the following information on the
drawings:

1. Location and configuration of all FRP grates.

2. All sizes and dimensions.

3. Special fastenings, attachments or anchoring.

4. Location and special details of expansion joint
covers.

5. Connection details, other than manufacturer's

SECTION 06 73 01 Page 2

standard details for grating.

8. Locate and detail removable sections of
handrails.

**

PART 1 GENERAL

This Section includes, but is not limited to, new fiberglass reinforced
plastic (FRP) grating for elevated platforms and walkways.

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 SOCIETY OF CIVIL ENGINEERS (ASCE)

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

ASTM INTERNATIONAL (ASTM)

ASTM D2344/D2344M (2013) Standard Test Method for Short-Beam
Strength of Polymer Matrix Composite
Materials and Their Laminates

ASTM D2863 (2013) Measuring the Minimum Oxygen
Concentration to Support Candle-Like
Combustion of Plastics (Oxygen Index)

ASTM D635 (2014) Standard Test Method for Rate of
Burning and/or Extent and Time of Burning
of Self-Supporting Plastics in a
Horizontal Position

SECTION 06 73 01 Page 3

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
Dilatometer

ASTM D790 (2015; E 2016; E 2016) Flexural Properties
of Unreinforced and Reinforced Plastics
and Electrical Insulating Materials

ASTM D953 (2010) Standard Test Method for Bearing
Strength of Plastics

ASTM E662 (2015) Standard Test Method for Specific
Optical Density of Smoke Generated by
Solid Materials

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

ASTM G154 (2012a) Standard Practice for Operating
Fluorescent Light Apparatus for UV
Exposure of Nonmetallic Materials

ASTM G155 (2013) Standard Practice for Operating
Xenon Arc Light Apparatus for Exposure of
Non-Metallic Materials

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

U.S. DEPARTMENT OF DEFENSE (DOD)

SAE CMH-17-36 (2012) Composite Materials Handbook, Vol.
3, Polymer Matrix Composites Material
Usage, Design, and Analysis

UNDERWRITERS LABORATORIES (UL)

UL 94 (2013; Reprint Jan 2016) Standard for
Tests for Flammability of Plastic
Materials for Parts in Devices and
Appliances

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

SECTION 06 73 01 Page 4

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

Installation Drawings, Templates, and Directions[; G [, [____]]]

SD-03 Product Data

FRP Grating[; G [, [____]]]

Clips and Anchorage[; G [, [____]]]

SD-06 Test Reports

Bearing Strength Testing[; G [, [____]]]

Flexural Properties[; G [, [____]]]

Ultraviolet Testing[; G [, [____]]]

Shear Strength[; G [, [____]]]

SECTION 06 73 01 Page 5

Tensile Properties[; G [, [____]]]

Toxicity Testing[; G [, [____]]]

Coefficient of Lineal Thermal Expansion[; G [, [____]]]

Flame Spread Testing[; G [, [____]]]

SD-07 Certificates

Manufacturer's Sample Warranty[; G [, [____]]]

[Manufacturer's Certification of State Product Approval[; G [,
[____]]]

] Certification of Anchorage System compliance with ASCE 7[; G [,
[____]]]

[Proof of Certification from a minimum of two quality assurance
programs for its facilities or products (UL, DNV, ABS, USCG, AARR)
[; G [, [____]]]

] SD-08 Manufacturer's Instructions

Shipping, Handling, Erection Procedures[; G [, [____]]]

Care and Maintenance Instructions[; G [, [____]]]

SD-09 Manufacturer's Field Reports

Manufacturer's Certification of Installation[; G [, [____]]]

SD-11 Closeout Submittals

Manufacturer's Warranty[; G [, [____]]]

1.3 QUALITY CONTROL

**
NOTE: For jobs in Iceland, in lieu of AWS welders
and inspectors, use "Technological Institute of
Iceland" certified welders and inspectors.

**

Provide items by manufacturers having a minimum of [ten][_____] years
experience in the design and manufacture of similar products and systems.
Additionally, if requested, provide a record of at least [five][_____]
previous, separate, similar successful installations in the last
[five][_____] years. Submit Manufacturer's catalog data to include two
copies of manufacturer's specifications, load tables, dimension diagrams,
and anchor details for the following items:

a. FRP Grating

b. Clips and Anchorage

Provide [three][_____] year manufacturer's limited warranty on all FRP
products against defects in materials and workmanship. Submit

SECTION 06 73 01 Page 6

Manufacturer's Sample Warranty prior to commencement of the work.

Submit installation drawings, templates, and directions for installing
anchorages, including sleeves, concrete inserts, anchor bolts, and items
with integral anchors, that are embedded in concrete or masonry.

Submit Certification of Anchorage System compliance with ASCE 7. Deliver
such items to Contracting Officer and the Project site prior to
commencement of installation.

[Ensure Manufacturer is certified to the ISO 9001-2008 standard.[Submit
Manufacturer's Certification of State Product Approval.][Submit Proof of
Certification from a minimum of two quality assurance programs for its
facilities or products (UL, DNV, ABS, USCG, AARR)

]] 1.4 DELIVERY, HANDLING, AND STORAGE

Submit Manufacturer's recommendations for shipping, handling, erection
procedures, and care and maintenance instructions. Deliver manufactured
materials in original, unbroken pallets, packages, containers, or bundles
bearing the label of the manufacturer. Ensure all adhesives, resins and
their catalysts and hardeners are crated or boxed separately, and noted as
such to facilitate their movement to a dry indoor storage facility.

Handle all materials to prevent them from abrasion, cracking, chipping,
twisting, other deformations, and other types of damage. Store adhesives,
resins and their catalysts in dry indoor storage facilities between 21 and
30 degrees C 70 and 85 degrees F until they are required.

PART 2 PRODUCTS

**
NOTE: Product selections should be based on
esthetic values, reliability and cost. Delete
alternate requirements where they occur.

**

2.1 SYSTEM DESCRIPTION

Provide gratings composed of continuous roving fiberglass reinforcement and
resin in qualities, quantities, properties, arrangements and dimensions as
necessary to meet the design requirements and dimensions as specified.

Provide resin of isophthalic polyester with chemical formulations as
necessary to provide the corrosion resistance, strength and other physical
properties conforming to the specified requirements.

Ensure all surfaces of FRP items and fabrications are [smooth] [non-slip
grit], resin-rich, free of voids and without dry spots, cracks, and
un-reinforced areas. Completely cover all glass fibers with resin to
protect against their exposure due to ultraviolet, wear, or weathering.

2.1.1 Design Requirements

Submit documentation for the following product tests prior to commencement
of work:

SECTION 06 73 01 Page 7

Test Standard Structural
Performance
Requirements

Minimum
Flexural
Strength

Minimum
Flexural Modulus

Bearing Strength
Testing

ASTM D953

Flexural
Properties

ASTM D790 30,000 psi (1.8 x 10 to
power of 6) psi

Ultraviolet
Testing

ASTM G155
ASTM G154

Shear Strength ASTM D2344/D2344M 4,500 psi

Tensile
Properties

ASTM D638 30,000 psi

Toxicity Testing SAE CMH-17-36

Coefficient of
Lineal Thermal
Expansion

ASTM D696 8.0 x 10 power
minus 6

in/in/degree F

Flame Spread
Testing

ASTM D2863
ASTM E662

 UL 94

2.1.2 Performance Requirements

2.1.2.1 Structural Performance of Gratings

Provide gratings capable of withstanding the effects of gravity loads in
accordance with ASCE 7, ICC IBC , and the following loads and stresses
within limits and under conditions indicated:

[Walkways and Elevated Platforms Other Than Exits: Uniform load of
2.873 kilopascal 60 lb/sq.ft.

][Walkways and Elevated Platforms Used as Exits: Uniform load of 4.788
kilopascal 100 lb/sq.ft.

][High Load Capacity (HLC)Grating for AASHTO - H-20 LOADING: 14.515 kg
32,000 lb Axle Dual Wheels; minimum 3.8 to 5.1 cm 1.5 to 2 inch
thickness.

][Automobile Traffic: 2268 kg 5000 lb vehicle

][Forklift: [4.54] [2.72] [.907] tonne [5] [3] [1] ton capacity
]

Provide grating products with a flame spread rating of 25 or less per
ASTM E84 Tunnel Test. Test gratings for burn time of less than 30 seconds
and an extent of burn rate of less than or equal to 10 millimeters per
ASTM D635.

2.2 FABRICATION

2.2.1 Molded FRP Grating

Ensure all field and shop fabricated grating cuts are coated with vinyl

SECTION 06 73 01 Page 8

ester resin to provide maximum corrosion resistance in accordance with the
manufacturer's instructions.

Provide grating made as one piece molded construction with tops and bottoms
of bearing bars and cross bars in the same plane with a rectangular mesh
pattern providing unidirectional strength and reinforced with continuous
roving of equal number of layers in each direction. Ensure the top layer
of reinforcement is no more than 1/8-inch below the top surface of the
grating to provide maximum stiffness and prevent resin chipping of
unreinforced surfaces having percentage of glass (by weight) not exceeding
35 percent.

Ensure no dry glass fibers are visible on any surface of bearing bars or
cross bars after molding, and that all bars are smooth and uniform with no
evidence of fiber orientation irregularities, inter-laminar voids,
porosity, resin rich or resin starved areas.

[Non-slip surfacing to be manufactured with a concave, meniscus profile on
the top of each bar providing maximum slip resistance.

] Fillet grating bar intersections to a minimum radius of 1/16-inch to
eliminate local stress concentrations and the possibility of resin cracking
at these locations.

Provide fire retardant grating with a tested flame spread rating of 25 or
less when tested in accordance with ASTM E84.

2.2.2 Fasteners

Provide Type 316 stainless-steel fasteners, clips and anchorage for
exterior use. Select fasteners for type, grade, and class required.

PART 3 EXECUTION

3.1 INSTALLATION

Install items at locations indicated, according to manufacturer's
instructions.[Submit [_____] copies of manufacturer's certification of
installation to the Contracting Officer.] Verify all measurements and take
all field measurements necessary before fabrication. Materials and parts
necessary to complete each item, even though such work is not definitely
shown or specified, to be included. Perform cutting, drilling, and fitting
required for installing gratings. Set units accurately in location,
alignment, and elevation; measured from established lines and levels and
free of rack. Comply with recommendations of referenced bar grating
standards, including installation clearances and standard anchoring details.

a. Attach removable units to supporting members with type and size of
clips and fasteners indicated or, if not indicated, as recommended by
grating manufacturer for type of installation conditions shown.

b. Attach non-removable units to supporting members by welding where both
materials are same; otherwise, fasten by bolting as indicated above.

3.1.1 Anchorage, Fastenings, and Connections

Provide anchorage where necessary for fastening miscellaneous FRP items
securely in place. Include for anchorage not otherwise specified or
indicated.

SECTION 06 73 01 Page 9

3.2 CLOSEOUT ACTIVITIES

3.2.1 Manufacturer's Warranty

Submit original and [_____] copies of manufacturer's signed Warranty.

 -- End of Section --

SECTION 06 73 01 Page 10

