NL Master Specification Guide
for Public Funded Buildings
Re-Issued 2017/05/31 Section 07 95 13 – Expansion Joint Cover Assemblies
Page 2 of 5

Part 1 General

1.1 RELATED SECTIONS
.1 Section 01 33 00 - Submittal Procedures.
.2 Section 03 30 00 - Cast-in-Place Concrete.
.3 Section 07 84 00 - Fire Stopping.
.4 Section 07 92 00 - Joint Sealants.
1.2 REFERENCES

.1 Aluminum Association (AA).
.1 DAF-45, Designation System for Aluminum Finishes.

.2 American Society for Testing and Materials, (ASTM).
.1 ASTM A167, Specification for Stainless and Heat-Resisting Chromium-Nickel Steel Plate, Sheet, and Strip.

.2 ASTM D412, Test Methods for Vulcanized Rubber Thermoplastic Rubbers and Thermoplastic Elastomers – Tension

.3 ASTM D2240, Test Method for Rubber Property - Durometer Hardness.
.4 ASTM D2628, Specification for Preformed Polychloroprene Elastomeric Joint Seals for Concrete Pavements.

.3 Canadian General Standards Board (CGSB).
.1 CAN/CGSB-1.40, Anti-Corrosive Structural Steel Alkyd Primer.
.2 CAN/CGSB-1.122, Anticorrosive Vinyl Primer.
.3 CAN/CGSB-1.132, Zinc Chromate Primer, Low Moisture Sensitivity.
.4 CAN/CGSB-1.213, Etch Primer (Pretreatment Coating) for Steel and Aluminum.

1.3 DESIGN REQUIREMENTS

.1 Joint movement: design to permit unrestricted lateral movement of up to +/-50% of joint width without disengagement of cover.

.2 Allowable load on floor joint cover plate shall be 4.8 kiloNewtons/m2 uniform load and 136 kilogram concentrated load with maximum 82.7 megaNewtons/m2 stress (6063-T5 aluminum extrusions) at full open position. Deflection shall be 3.0 mm at neutral position.

.3 Centering Bars shall have nylon spheres which fully engage in the base members’ tracks.

.4 Fire rated joint covers shall have been tested by an independent, nationally recognized testing and listing entity in accordance with ANSI/UL No. 263, ASTM E 119, UL 2079, or ASTM E 1966, including hose stream test, where applicable, at the full rated period. Covers shall be listed with an independent, nationally recognized testing and listing entity. Fire rating shall be 2 hours.

.5 Design exterior expansion joint cover assemblies to accommodate joint movements within service temperature range of -35° C to 65° C.

1.4 SUBMITTALS

.1 Submit manufacturer’s specifications and technical data, including Material Safety Data Sheets, installation instructions, and, as required, catalog cuts and templates to explain construction and to provide for incorporation of the product into the project.

.2 Submit 150 mm long samples of each type and finish of expansion joint cover assemblies.

.3 Indicate lengths, fasteners, accessories, anchors, seals, butt joints and locations, finishes and profiles required for each condition.
1.5 QUALITY ASSURANCE

.1 Certificates: product certificates signed by manufacturer certifying materials comply with specified performance characteristics and criteria and physical requirements.

.2 Submit certificates, copies of independent test reports, or research reports showing compliance with fire resistance rating and other specified performance requirements.

1.6 DELIVERY AND STORAGE

.1 Deliver products in original intact labeled containers and store undercover in a dry location until installed.

.2 Store off ground, protect from weather and construction activities.

Part 2 PRODUCTS

2.1 MATERIALS

.1 Aluminum extrusions: alloy and temper to suit project requirements
.2 Stainless Steel brake formed or roll formed sections: to ASTM A167, Type 304.

.3 Vinyl‑acrylic extrusions: high impact vinyl acrylic in integral colour selected by Owner from manufacturer's standard range.

.4 Silicone: ASTM D 2000 extruded elastomeric flat seal.

.5 Santoprene:

.1 UV resistant grade.

.2 Black extruded wall and ceiling joint cover face seals.

.3 Neutral extruded wall and ceiling joint cover back seals.

.6 Fire Barrier: single package membrane type fire barrier required for indicated fire resistance. Asbestos not acceptable.

.7 Flame Sealant: sealant shall permit joint movement and shall, upon exposure to heat, increase in volume to resist penetration of fire through voids in construction.

.8 Fasteners, accessories and other materials required for complete installation in accordance with the manufacturer’s installation instructions.

2.2 FABRICATION

.1 Fabricate fire rated expansion joint cover assemblies as detailed. Provide centering bars, sealing washers, gaskets, splice covers, and closures as necessary for complete installation.

.1 Fabricate special transitions and corner fittings as required.

.2 Fabricate fire barrier and provide fire-resistant sealant as required for fire-resistant installations.

.3 Miter and weld joints as applicable.

.4 Provide necessary and related parts, devices, water barrier (if specified), anchors, form clips, and other items required for water-resistant and fire-resistant installations.

.5 Provide corners, tees, transitions, curb risers, etc. assembled with connection mitered and secured to ensure proper fit and alignment as applicable.

.6 Special conditions shall be shop fabricated.

.7 Cover plates shall have serrated exposed surface.

.2 Shop assemble components and package with anchors and fittings. Provide components in single lengths where possible; minimize site splicing.

2.3 FINISHES

.1 Aluminum: Finish exposed surfaces of aluminum components in accordance with Aluminum Association Designation System for Aluminum Finishes.

.1 Walls and Ceilings – Clear anodized, Class II, AA-M12 C22 A31; 204-R1.

.2 In contact with concrete – Prime painted.

.2 Stainless Steel: Satin finish.

.3 Vinyl: Gray (standard).

.4 Santoprene: Gray.

.5 Filler strips: Gray (standard).

Part 3 EXECUTION

3.1 EXAMINATION

.1 Verify that field measurements are as shown on shop drawings prior to releasing materials for fabrication by the manufacturer.

.2 Installer shall examine conditions under which work is to be performed and shall notify the contractor in writing of unsatisfactory conditions. Installer shall not proceed until unsatisfactory conditions have been corrected in a manner acceptable to the installer.

3.2 MANUFACTURER’S INSTRUCTIONS

.1 Compliance: comply with manufacturer's written data, including product technical bulletins, product catalogue installation instructions, product carton installation instructions, and data sheets.

3.3 INSTALLATION

.1 Install expansion joint covers in accordance with the manufacturer’s instructions. Align work plumb, level, and flush with adjacent surfaces. Rigidly anchor to substrate. Make allowances for change in joint size due to difference between installation and building operating temperatures.

.2 Set centering bars diagonally at 508 mm on center maximum (or 254 mm on center for heavy-duty models). Centering bars shall be fully engaged with the base members.

.3 Fire Rated Joint Covers: Install fire rated covers to requirements of applicable fire rated design. Install fire barriers and flame sealant as required.

3.4 ADJUSTING AND PROTECTION

.1 Adjust joint cover to freely accommodate joint movement.

.2 Protect cover plates during construction. Remove shop protection prior to final inspection.

3.5 CLEANING

.1 Upon completion of installation, remove surplus materials, rubbish, tools and equipment barriers.

.2 Remove traces of primer, caulking, epoxy and filler materials; clean expansion joint covers.

3.6 COMMISSIONING

.1 Instruct Owner in cleaning and maintenance.
END OF SECTION
Ver. 10/22

