

ENGINEERING SPECIFICATION
PULTRUDED DYNADECK® INTERLOCKING FLOORING

SECTION 06610

FIBERGLASS REINFORCED PLASTICS (FRP) FABRICATIONS

PULTRUDED FIBERGLASS INTERLOCKING FLOORING

PART 1 ‑ GENERAL
		
										
1.1 REFERENCES

The publications listed below (latest revision applicable) form a part of this specification to the extent referenced herein. The publications are referred to within the text by the designation only.

	AMERICAN SOCIETY FOR TESTING AND MATERIALS (ASTM) Test
	Methods:

	ASTM D-638-Tensile Properties of Plastics

	ASTM D-790-Flexural Properties of Unreinforced and Reinforced Plastics

	ASTM D-2344-Apparent Interlaminar Shear Strength of Parallel Fiber Composites by
	Short Beam Method

	ASTM D-696-Coefficient of Linear Thermal Expansion for Plastics

	ASTM E-84-Surface Burning Characteristics of Building Materials

1.2 CONTRACTOR SUBMITTALS

A. The CONTRACTOR shall furnish shop drawings of all fabricated structural systems and accessories in accordance with the provisions of this Section.

B. The CONTRACTOR shall furnish manufacturer's shop drawings clearly showing material sizes, types, styles, part or catalog numbers, complete details for the fabrication of and erection of components including, but not limited to, location, lengths, type and sizes of fasteners, clip angles, member sizes, and connection details.

C. The CONTRACTOR shall submit the manufacturer’s published literature including structural design data, structural properties data, corrosion resistance tables, certificates of compliance, test reports as applicable, and design calculations for systems not sized or designed in the contract documents, sealed by a Professional Engineer.

D. The CONTRACTOR may be requested to submit sample pieces of each item specified herein for acceptance by the ENGINEER as to quality and color. Sample pieces shall be manufactured by the method to be used in the WORK.

1.3 QUALITY ASSURANCE

A. All items to be provided under this Section shall be furnished only by manufacturers having a minimum of ten (10) years experience in the design and manufacture of similar products and systems. Additionally, if requested, a record of at least five (5) previous, separate, similar successful installations in the last five (5) years shall be provided.

B. Manufacturer shall offer a 3 year limited warranty on all FRP products against defects in materials and workmanship.

C. Manufacturer shall be certified to the ISO 9001 standard.

D. Manufacturer shall provide proof of certification from at least two other quality assurance programs for its facilities or products (DNV, ABS, USCG, AARR).

1.4 PRODUCT DELIVERY AND STORAGE

A. Delivery of Materials: Manufactured materials shall be delivered in original, unbroken pallets, packages, containers, or bundles bearing the label of the manufacturer. Adhesives, resins and their catalysts and hardeners shall be crated or boxed separately and noted as such to facilitate their movement to a dry indoor storage facility.

B. Storage of Products: All materials shall be carefully handled to prevent them from abrasion, cracking, chipping, twisting, and other types of damage. Store adhesives, resins and their catalysts and hardeners in dry indoor storage facilities between 70 and 85 degrees Fahrenheit (21 to 29 degrees Celsius) until they are required.

PART 2 - MATERIALS

2.1 MANUFACTURER

	A. Interlocking flooring shall be Dynadeck® as manufactured by
	
		Fibergrate Composite Structures Inc.
5151 Belt Line Road, Suite 1212
Dallas, Texas 75254-7028 USA
(800) 527‑4043 	Phone (972) 250‑1530 Fax
		
		Website: fibergrate.com
		E-mail: info@fibergrate.com

2.2 GENERAL

A. All interlocking flooring is to be manufactured by the pultrusion process with a glass content minimum of 45%, maximum of 55% by weight. The interlocking flooring shall be composed of fiberglass reinforcement and resin in qualities, quantities, properties, arrangements and dimensions as necessary to meet the design requirements and dimensions as specified in the Contract Documents.

B. Fiberglass reinforcement shall be a combination of continuous roving, continuous strand mat, and surfacing veil in sufficient quantities as needed by the application and/or physical properties required.

C. Resins shall be {ISO, non-fire retardant isophthalic polyester; ISOFR, fire retardant isophthalic polyester or VEFR, vinyl ester - choose one) with chemical formulation necessary to provide the corrosion resistance, strength and other physical properties as required.

E. All finished surfaces of FRP items and fabrications shall be smooth, resin‑rich, free of voids and without dry spots, cracks, crazes or unreinforced areas. All glass fibers shall be well covered with resin to protect against their exposure due to wear or weathering.

F. All pultruded interlocking flooring shall be further protected from ultraviolet (UV) attack with 1) integral UV inhibitors in the resin and 2) a synthetic surfacing veil to help produce a resin rich surface.

G. All fire retardant FRP products shall have a tested flame spread rating of 25 or less per ASTM E‑84 Tunnel Test.

2.3 Pultruded interlocking flooring is to have the minimum longitudinal mechanical properties listed below:

	Property
	ASTM Method
	Value
	Units

	Tensile Strength
	D-638
	30,000 (206)
	psi (MPa)

	Tensile Modulus
	D-638
	2.5 x 106 (17.2)
	psi (GPa)

	Flexural Strength
	D-790
	30,000 (206)
	psi (MPa)

	Flexural Modulus
	D-790
	1.8 x 106 (12.4)
	psi (GPa)

	Flexural Modulus (Full Section)
	N/A
	2.8 x 106 (19.3)
	psi (GPa)

	Short Beam Shear (Transverse)
	D-2344
	4,500 (31)
	psi (MPa)

	Shear Modulus (Transverse)
	N/A
	4.5 x 105 (3.1)
	psi (GPa)

	Coefficient of Thermal Expansion
	D-696
	4.1 x 10-6
(7.4 x 10 -6)
	in/in/°F
(cm/cm/°C)

	Flame Spread (if fire retardant)
	E-84
	25 or less
	N/A

A. Color:{varies by resin - consult your catalog}

B. Depth: 2.12" with a tolerance of plus or minus 1/16".

C. Flanges shall be an integral part of the flooring, spaced 4" apart. The interlocking intersection shall fit snugly with no discernable unevenness which might cause a tripping hazard.

D. Load/Deflection: Interlocking flooring load/deflection requirements at the required span (shown below) shall be less than manufacturers published maximum recommended loads. Maximum recommended loads shall be determined by acoustic emission testing. Load/deflection not to exceed the following:

Uniform distributed load over a 48" span: 100 pounds per square foot, with a maximum deflection of 0.11".

E. Substitutions: Other products of equal strength, stiffness, corrosion resistance and overall quality may be submitted with the proper supporting data to the engineer for approval.

PART 3 ‑ EXECUTION

3.0 FABRICATION

A. Measurements: Interlocking flooring supplied shall meet the minimum dimensional requirements as shown or specified. The Contractor shall provide and/or verify measurements in field for work fabricated to fit field conditions as required by manufacturer to complete the work. Determine correct size and locations of required holes or coping from field dimensions before fabrication.

B. Sealing: All shop fabricated cuts or drilling shall be coated with vinyl ester resin to provide maximum corrosion resistance. All field fabricated cuts or drilling shall be coated similarly by the contractor in accordance with the manufacturer's instructions.

C. Hardware: Type 316 stainless steel connection hardware shall be provided.

3.1 INSPECTION

A. Shop inspection is authorized as required by the Owner and shall be at Owner's expense. The fabricator shall give ample notice to Contractor prior to the beginning of any fabrication work so that inspection may be provided. The interlocking flooring shall be as free, as commercially possible, from visual defects such as foreign inclusions, delamination, blisters, resin burns, air bubbles and pits.

January 24, 2014	06610-1	
