Florock Seamless Flooring Systems


Architectural Specification --

 FloroCryl Shop

MMA (Methyl Methacrylate) - Silica Sand Single Broadcast 1/16” (1.59 mm) Flooring System

Part 1: General

1.01 System Description

A. Roller-applied penetrating MMA primer followed by a roller-applied, MMA basecoat with a broadcast of 40-100 mesh silica sand and sealed with two coats of MMA epoxy to achieve a 1/16” (1.59 mm) thick, heavy-duty floor system.  
This system shall be applied to the prepared substrate(s) as defined by the plans strictly in accordance with the manufacturer’s recommendations.

1.02 Submittals

A. Product Data

1.  Current edition of manufacturer’s product literature including physical data, chemical resistance, surface preparation, and application instructions.

B. Samples

1.  A sic (6) inch (150 mm) square sample of the proposed system shall be submitted to represent the finished system.

C. Warranty


1.  Manufacturer’s standard warranty


2.  Applicator’s standard warranty

1.03 Quality Assurance

A. Qualifications

1.  The manufacturer shall have a minimum of ten (10) years’ experience in the production, sales, and technical support of polymer-based floor coatings.

2.  The applicator shall have a minimum of three (3) years’ documented experience in the application of polymer floor coatings to concrete floors.

3.  Proposed suppliers shall provide certification that they have ten (10) years’ experience in the production of polymer floor coatings and be required to meet all provisions of this specification as well as provide evidence for compatibility between components to the satisfaction of the Architect.

B. Pre-Bid Conference

1.  A pre-bid conference should be held between prospective applicators and the Architect to review surface preparation, application, clean-up procedures, and design issues.

C. Packing and Shipping

1.  All materials are to be delivered to the job site in the manufacturer’s original packaging. The product code and other identification marks should be clearly marked and visible.

D. Storage and Protection

1.  All material is to be stored in a cool, dry place out of the direct sunlight and away from any ignition sources. The applicator should refer to the manufacturer’s literature and material safety data sheets for more information.

2.  Material Safety Data Sheets are to be kept on site and made readily available for all personnel.

3.  Keep containers sealed and ready for use.

1.04
Project Conditions

A. Environmental Requirements

1.  Optimum air and substrate temperature for product application is between 55° F      (13° C) and 95° F (35° C).  For temperatures outside of this range, consult the manufacturer for product application suggestions.
2.  Verify the work environment is properly equipped with vapor barriers and perimeter drains.

3.  Maintain proper lighting throughout the work environment; the lighting should be comparable to the final lighting level of the space.

4.  Store and dispose of any waste in accordance with regulations of local authorities.

B. Safety Requirements

1.  “No Smoking” signs shall be posted throughout the work area prior to application.

2.  The owner shall be responsible for removing any foodstuffs from the work area.

3.  Open flames, spark producing tools/items, and ignition sources shall be removed from the work area prior to application.

4.  Only work-related personnel shall be allowed within the work area.

1.05
Warranty

A. Coordination

1.  The manufacturer offers a full, one-year warranty against defects in materials. Warranties concerning the installation of the material are solely the responsibility of the applicator.

Part 2: Products
2.01 Manufacturers

A. Crawford Laboratories, Inc.

4165 South Emerald Avenue

Chicago, IL 60609

Phone: (773) 376-7132; (800) 356-7625

Fax: (773) 376-0945

http://www.florock.net
2.02 Materials

A. Primer

1.  The primer shall be a 100% reactive,MMA penetrating primer that exhibits chemical resistance.
B. Basecoats

1.  The basecoat shall consist of a tough, impact-resistant epoxy coating in thickness capable of accepting aggregate – Florock Floropoxy 4805. 

   C.
Broadcast

1.  Broadcast 40-100 mesh silica sand into the wet basecoat, such as Weldron 410.

   D.   
Grout Coat(s)


   1.  Grout with a two-component, MMA epoxy grout coat.  Apply a second grout coat if no optional finish coats are to be applied – Florock Floropoxy 4805.

   E.


Optional Topcoat(s)


   1.  Apply 1-2 topcoat(s) of a Florock high performance, color-stable urethane, exhibiting excellent chemical and abrasion resistant properties – Florock Florothane CR or MC.
2.03

Properties

    A.  
     The coating system should meet the following physical properties: 

   Cured System Properties

	Chemical Properties
	FloroShop

	Compressive Strength, ASTM C695
	13,500 psi

	Tensile Strength, ASTM D2370
	8,000 psi

	Flexural Strength, ASTM C580
	4,300 psi

	Flexural SP Modulus of Elasticity, 

ASTM C580
	2.0 x 10E6 psi

	Bond Strength, ACI Committee #503, 

pgs. 1139-1141, ASTM D454
	>400 psi

	Hardness, Shore D, ASTM D2240
	85-90

	Impact Resistance, ASTM D4541
	> 160 in/lb

	Indentation, MIL-D-3134F
	No Indentation

	Abrasion Resistance, ASTM D4060, CS-17 Wheel, 1000 gm. load, 1000 cycles
	0.06 gm. max weight loss

	Water Absorption, ASTM C413
	0.01%

	Heat Resistance Limitation
	1400 F/600 C

	Coefficient of Friction, ASTM D2047

Rough/ Medium/ Smooth
	0.9/ 0.8/ 0.6

	Flammability, ASTM D635
	Self-Extinguishing


Part 3: Execution
3.01 Inspection

A. General

1.  Examine the areas and conditions where FloroShop is to be installed and notify the Architect of conditions detrimental to the proper and timely completion of the work.  Do not proceed with the work until unsatisfactory conditions have been corrected by the contractor in a manner acceptable to the Architect.

3.02 Preparation

A. General

1.  Consult the manufacturer’s recommendations for concrete substrate preparation

             before proceeding.

B. Patching and Joint Preparation

1.  Before application, the floor shall be examined for spalls, pitts, holes, cracks, non-functional joints, etc…These must be treated after preparation and before application. Patch with MMA Florock Floropoxy 4700 or FloroGel. For functional or expansion joints, these shall be treated with MMA elastomeric resin having a minimum elongation of 150%, Florock System 6500.
C. Concrete Surfaces

       1.  Shot-blast, diamond grind or power scarify as required to obtain clean, open porous concrete. Remove sufficient material to provide a sound surface, free of laitance, glaze, efflorescence, and any bond-inhibiting curing compounds or form release agents. Remove grease, oil, and other penetrating contaminants. Repair damaged and deteriorated concrete to acceptable condition; leave surface free of dust, dirt, laitance, and efflorescence. 

D. Materials

   1. Mix components when required, and prepare materials according to flooring system manufacturer’s instructions.

3.03

Application
A. General

1.  The system shall be installed in the order described below:


a.  Substrate Preparation


b.  Priming


c.  Basecoat and Broadcast Applications


d.  Grout Coat Applications


e.  Optional Topcoat Applications

2.  Concrete surfaces on grade shall have been constructed with a vapor barrier to protect against the effects of vapor transmission and possible delamination of the system.  Refer to manufacturer’s concrete preparation instructions for additional recommendations.
3.  The surface should be dry prior to application of any of the aforementioned steps. Furthermore, the substrate shall always be kept clean, dry, and free of any contaminants.

4.  The handling and mixture of any material associated with the installation of the system shall be in accordance with the manufacturer’s recommendations and approved by the Architect.

5.  The system shall follow the contours of the substrate unless otherwise specified by the Architect.

6.  A neat finish with well defined boundaries and straight edges shall be provided by the applicator.

B. Priming

1.  All areas considered for the application shall be primed with the manufacturer’s primer to seal and penetrate the substrate in preparation for applying the basecoat and grout coat.

2.  Porous concrete substrates may require additional applications of primer.

C. Basecoat & Broadcast

1.  The basecoat shall consist of the manufacturer’s approved epoxy resin with a broadcast of approved silica sand to resurface the floor, seal the surface, and give the floor impact and chemical resistance. 

2.  Slip-resistant properties are provided through the broadcast of silica sand into the basecoat application.

D. Grout Coat(s)

       1.  The grout coat(s) shall be consistent with the manufacturer’s recommended epoxy grout coat for the system.

E.   Optional Topcoat(s)

        1. Optional topcoat(s) shall be consistent with the manufacturer’s recommendation for the system.

       2.
No traffic or equipment shall be permitted on the floor during the curing period.

3.04 
Field Quality Control

A. Tests & Inspection

1.  The following tests shall be performed by the applicator and recorded during application to submit to the Architect:


a.  Temperature During Installation


1. Air


2. Substrate


3. Dew Point

3.05
Cleaning

A. Disposal


1.  Properly remove and dispose of any excess materials.

-- End --

Page 1 of 6
Florock Architectural Specification – FloroShop 2/12

