

Florock Seamless Flooring Systems

Architectural Specification – FloroCrete SLX

Self-Leveling Urethane Mortar w/broadcast nominal 3/16” Flooring System

Part 1: General

1.01 System Description

- A. Squeegee/Troweled-applied, aggregate-rich polyurethane and aggregate-cement based matrix coat designed to achieve a total floor thickness of nominal 3/16” after broadcast and topcoat.
- B. 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 hard sample of the proposed system shall be submitted to represent the finished floor.
- 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 and be approved by Florock.
 - 3. Proposed suppliers products 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.

Florock Seamless Flooring Systems

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. 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 Manufacturer

- 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>

Florock Seamless Flooring Systems

2.02 Materials

A. Matrix Coat

1. The matrix coat shall be a polyurethane and aggregate-cement based, three-component floor coating designed to provide impact, abrasion and corrosion resistance – FloroCrete SLX.

2.03 Properties

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

Cured System Properties

<u>Chemical Properties</u>	<u>FloroCrete SLX</u>
Compressive Strength, ASTM C579, psi	9,000
Tensile Strength, ASTM D638, psi	2500
Flexural Strength, ASTM D790, psi	5,100
Hardness, Shore D, ASTM D2240	80
Bond Strength, ASTM D4541, psi	>400
Impact Resistance, MIL-D-3134	Pass
Water Absorption, ASTM C413, %	<0.1
Resistance to Fungi Growth, ASTM G21	Pass
VOC, EPA Method 24	0
Service Temperature	-50° F to 235° F

Part 3: Execution

3.01 Inspection

A. General

1. Examine the areas and conditions where FloroCrete is to be installed and notify the Architect of any 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, pits, holes, cracks, non-functional joints, etc. These must be treated after preparation and before application with the suitable Florock products. For functional or expansion joints, these shall be treated with 100% solids elastomeric resin having a minimum elongation of 150%, Florock System 6500.

Florock Seamless Flooring Systems

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. Matrix Basecoat & Broadcast Application
 - c. Finish coat application
2. Concrete surfaces on grade shall have been constructed with a vapor barrier to help 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. Detailed Application

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

Florock Seamless Flooring Systems

C. Matrix Basecoat & Broadcast

1. The basecoat shall consist of the manufacturer's approved resin with broadcast installed to resurface the floor, seal the surface and give the floor impact and chemical resistance.
2. Slip-resistant properties are provided through a broadcast of aggregate into the matrix.

D. Optional Grout Coat(s)

1. The grout coat(s) and optional topcoat(s) shall be consistent with the manufacturer's recommendations for the system.

E. Optional Topcoat(s)

1. Additional abrasion and chemical resistance may be provided by applying the manufacturer's compatible high performance urethane, epoxy or MMA topcoats.
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 --