[image: image1.png]Ilobbinij/%‘

Sports Surfaces

4777 Eastern Avenue / Cincinnati, OH 45226 / 513-871-8988 / Fax 513-871-7998

[image: image2.wmf]
PORTABLE BASKETBALL FLOOR

ALL-STARPLUS SPECIFICATION

1.
GENERAL SPECIFICATIONS

A.
Furnish a portable basketball floor of 2nd grade hard maple wood. This portable floor shall be

constructed of sectional panels and when assembled shall provide a floor surface of 60' wide x

112' long. Floor can be fabricated in standard straight lay pattern or Boston Square™ pattern.
 Option: 120’ x 60’ (Boston Square™ pattern is at an additional charge)

B.
Each sectional panel shall be constructed of 2 1/4" hard maple interlocking strips on top of

exterior grade plywood or OSB subflooring, and a substructure of dense pine stringers with

Bio-Guard protective housing and Bio-Cushion pads.

C. Sectional panels shall be completely portable providing quick and easy assembly and disassembly by two or four person crew.

 Optional: “ZIP” Configuration – See Detailed Specifications Page 2

D.
Sectional panels shall interlock to form the complete floor assembly, and interlocking system shall

 prevent vertical movement of the individual sectional panels.

E.
Interlocking system shall be completely concealed after portable floor is assembled.

F.
All structural members of the portable floor shall be treated to provide moisture, insect and fungus

 protection.

G.
Cushioning Devices

1.
Bio-Guards--Protective housing for the cushioning pad (Bio-Cushion Pads)--a two piece

protective housing capsule designed to protect the cushioning devices from damage during

movement and transport of the floor while allowing total freedom of movement during use.

2.
Bio-Cushion Pad--3/4” thick conical shaped resilient shock absorbing pads formulated o

EPDM rubber.

3.
Attachment Anchor--3/4” screw for securing Bio-Guards to 2”x3” sleepers.

4. Stop Blocks--3/4” thick stops shall be positioned between sleepers to bear load of panels

while in stacked position.

 H. Surface Appearance (OPTION: Available on a regional basis)

a. Expansion spaces will not exceed 1/64” (0.4mm) at time of installation and will be spread evenly across the floor with each row of flooring.

b. Expansion spacing will be installed to allow for normal expected increases in Equilibrium Wood Moisture Content (EMC).

I.
All work involving sanding, finishing, striping, color coating and owner's logo/design shall be

completed in the manufacturer's plant. (Complete logo specifications, floor layout and colors

required from owner.)

J.
Sufficient quantity of storage trucks shall be provided for rapid removal and handling of portable

floor to and from the storage area. Fifteen carts are recommended for a 112' x 60' floor. Note:

These trucks are optional and at an additional charge.

 K.
 The services of a competent working superintendent serving as the manufacturer's

 representative shall be provided during the actual installation and initial setup to instruct all

 personnel in all aspects of installation, emoval, handling, storage and maintenance of the

 portable basketball floor. Detailed drawings and written installation instructions shall also be

 furnished by the manufacturer.

L.
 The manufacturer shall guarantee all items of this portable basketball floor against defects in

materials and workmanship for a period of one (1) year. The manufacturer shall correct any such

 defects within the guarantee without cost to the owner. Damages caused to said portable

basketball floor by the owner during this period, as well as reasonable wear and tear, shall not be

covered by this warranty.

M.
Manufacturer shall provide written evidence of installation of this portable basketball floor
 currently in use by ten (10) NCAA Division 1 men's basketball teams and eight (8) National
 Basketball Association professional basketball teams. Installation shall have taken place within

the immediate past ten (10) years. This information shall be submitted with this bid.

N.
Freight charges shall be prepaid by the supplier and shall be included in this bid. Bid price shall

be F.O.B. destination.

O.
Bidder must provide evidence of any deviation from these specifications including detailed

drawings and statements itemizing where products deviate from or exceed these specifications.

This data shall be provided with bid.

 P. Portable floors are built to exact tolerances and are designed to be installed on a clean, dry and

 level concrete slab with no more variation than +/- 1/8” in a 10’ radius. If the owners’ concrete

 slab has variations beyond what is recommended, the owner will experience difficulties with panel

 fit and non-uniformity of the playing surface. The manufacturer is not responsible for panel fit
 and performance problems due to non-level substrate.
2. DETAILED SPECIFICATIONS

A.
Floor Size:

 The overall size of this portable floor shall be 60' wide by 112' long.
 Option: 120’ x 60’

B.
Fabrication:

1.
Fabrication shall consist of the construction of the series of panels described above, each with

 a 25/32" thick by 2 1/4" wide 2nd grade hard maple kiln dried, tongue and groove, end
 Matched strip flooring, laid over a substructure composed of 2" x 3", #1 selected dense pine,
 kiln dried, set horizontally 12" on center. (Option: 1st or 3rd grade maple)
a) Option: FSC™ certified by Smartwood™, sustainably harvested strip maple flooring with the above dimensions.
 2. On top of the framing members and directly underneath the hardwood playing surface a 1/2"

 thick exterior grade plywood or OSB subflooring shall be nailed to each, bearing not over 6" on

 center. One side and one end of the plywood subflooring shall project 1/2" to form a

 continuous tongue and groove interlock with adjacent sections.

3.
The projecting tongues shall be metal clad to prevent edge damage and to facilitate sliding of

the panels into final position. Metal grooves on alternate edges shall also be provided. The

panel to panel interlock system is considered to be an integral component in assembling this

floor. Metal to metal connectors are required. Wood to wood connectors are not

acceptable.

 4.
All panels to be fitted with resiliencey package.

a.
Attache Bio-Guard alignment strip to each sleeper.

b.
Position and attach Bio-Guards.

c.
Assemble Bio-Cushion Pad and Bio-Guard capsules.

d.
Attach stop blocks.

5.
The maple flooring shall be laid with the strips running parallel to the length of each panel, and

 nailed through the plywood subflooring and into each framing member underneath
 withcoated 2", 15 guage staples or equivalent nailing cleats. The individual strips shall be

 slightly spaced to compensate for future expansion.

6.
Prior to shipment all of the panels shall be trued and squared and brought to uniform

dimensions.

 7. “ZIP” Configuration: Floor will be installed starting with the center row of flooring “A” Row
 and continuing the installation in both directions, i.e. right and left sides.
 (See attached drawing)

 C.
Concealed Locking System:

The end and center framing members of each panel shall be fitted with a concealed locking

system which interlocks each panel in the floor assembly. This concealed locking system shall

consist of interlocking angles and single 3/8" diameter drop pins, except for the starting and

closing rows which are laterally bolted with concealed speed bolts.

Each panel shall interlock with the adjacent panel's sides and ends to form the complete

assembly and to prevent horizontal movement of the individual sections.

The outer edge of the longitudinal and end sections shall be secured together with 3/8" diameter

concealed bolts.

D.
Moisture, Insect, and Fungus Protection:

All structural members shall be treated for moisture and termite protection.

On completion of shop fabricating and prior to shipment, the underside of the plywood subflooring

shall be given a heavy coating of pigmented moisture repellent resin paint with toxic additive to

control moisture absorption and prevent attack by termites and fungi.

E.
Sanding and Finishing:

The sanding, finishing and striping shall be completed in the manufacturer's plant.

The sanding process shall include traversing the surface at 45 degrees in both directions with #2

grade sandpaper, then straightened up with the same grit of sandpaper to remove all cross

marks. This shall be followed by a straight cut with #1/2 grit sandpaper, and finished off with a

final cut using #00 grit. After sanding, the floor surface shall be swept thoroughly clean before

finishing and striping is done.

All finishing and striping shall be done with extreme care and all products shall be applied

uniformly and without laps.

The sealer coat shall be a polyurethane applied at a coverage of approximately 300 square feet

per gallon. After the sealer coat has dried, it shall be buffed down with a #2 grade steelwool and

the floor surface thoroughly cleaned. Thereafter, the playing lines for one regulation size

 intercollegiate basketball court shall be striped on the floor surface, using an enamel paint.

Additional markings consisting of logos, lettering and color coatings shall be included and

 specified at time of bid award. Additional NBA gameline markings are optional if specified.

When dry, the succeeding finish coats shall then be applied. The finish coats shall consist of two

(2) coats of a polyurethane gym floor finish, applied at a coverage of approximately 500 square

feet per gallon.

 The use of tape or decals may harm finish.

F.
Installation and Initial Setup:

Any adjustments which become necessary during the initial setup shall be made by the

manufacturer's representative.

 G.
 Storage Trucks:

Each storage truck shall be 48" wide by 96" long in dimension. Each truck shall have two (2) 6" x

2" swivel casters, and two (2) 6" x 2" rigid casters with roller bearings rated for 3,000 pound

capacity weight loads, plus safety factor. Each truck shall be a flat bedded truck constructed of

the frame, cross supports, and caster bolsters all of 2" x 2" x 3/16" steel angles with flanges

turned down.

2

