SPECIFICATION

Section 07900/079500
Previous 05800
Wabo® GutterFlex
 Model(s) “BOG” and “USG”

Flexible Gutter and Drain Tube Assembly
PART 1 - GENERAL
1.01
Work Included

A.
The work shall consist of furnishing and installing expansion joints in accordance with the details shown on the plans and the requirements of the specifications. The joints are proprietary designs utilizing extruded elastomeric seals, elastomeric headers and mounting plates. In the event of any discrepancy between the contract drawings and specifications, the specifications shall govern.

B.
Related Work

- Cast-in-place concrete

- Miscellaneous and ornamental metals

- Flashing and sheet metal

- Sealants and caulking

1.02
Submittals

A.
Standard Drawings - Submit typical expansion joint cross-section(s) indicating pertinent dimensioning, general construction, blockout dimensions and product data information. Approved Installers shall prepare and submit details of all special conditions to the manufacturer for review and approval prior to installation.

1.03
Product Delivery, Storage and Handling

A. Deliver products in each manufacturer's original, intact, labeled containers, pallets or bundles and store under shelter in a dry location with temperatures above 40°F until installed. Store off the ground, protect from freezing, direct sun exposure in elevated temperatures and construction activities.

1.04
Acceptable Manufacturers

A.
All joints shall be as designed and manufactured by Watson Bowman Acme Corp., 95 Pineview Drive, Amherst, NY 14228

B.
Alternate manufacturers and their products will be considered, provided they meet the design concept and are produced of materials that are equal to or superior to those called for in the base product specification.

C. Any proposed alternate systems must be submitted and receive approval 21 days prior to the bid. All post bid submissions will not be considered. This submission shall be in accordance with MATERIALS AND SUBSTITIONS.

· Any manufacture wishing to submit for prior approval must provide the following:

1. A working 6 inch sample of the proposed system with a letter describing how the system is considered superior to the specified system.

2. A project proposal drawing illustrating the recommended alternate system installed in the application, specific to the project.

3. Verifiable list of prior installations showing prior and successful experience with the proposed system.

4. Any substitution products not adhering to all specification requirements within, will not be considered.
1.05
Quality Assurance

A.
Manufacturer: Shall be ISO-9001:2015 certified and shall provide written confirmation that a formal Quality Management System and Quality Processes have been adopted in the areas of, (but not limited to) engineering, manufacturing, quality control and customer service for all processes, products, and their components. Alternate manufacturers will be considered provided they submit written proof that they are ISO 9001:2015 certified prior to the project bid date. Manufacturers in the process of obtaining certification will not be considered.

B.
Manufacturer: Shall have a minimum ten (10) years experience specializing in the design and manufacture of expansion control systems.

C.
Products: Expansion control systems shall be installed with manufacturer’s blockout repair and infill materials.

D.
Application: The specified expansion control system(s) shall be installed by the manufacturer’s factory trained installer.
PART 2 – PRODUCT

2.01 General

A. Provide flexible profile supplied by expansion control system manufacturer that will satisfy the required design movement and compress without damage during full joint closure. Profile shall contain and drain excess amounts of collected moisture through a drain tube that exhibits similar flexibility. Supply profile with fabric reinforcement to minimize material elongation from the collection of moisture or debris. Secure to concrete slab by utilizing blockout for expansion joint or under slab incorporating manufacturer’s optional retainer profile.

Furnish Wabo® GutterFlex - Flexible Gutter System as manufactured by Watson Bowman Acme and as indicated on drawings.

Model(s):
“BOG” Blockout Gutter

“USG” Underslab Gutter

2.02 Materials

A. Gutter Profile - Provide 0.062” thick single ply fabric reinforced Neoprene sheet in accordance with the following properties.

Fabric Type:

4 ounce polyester cloth

Temperature Range:
-30F to +200F

Hardness Shore A

70 +/-5

Tensile, PSI

1000

Elongation, %

250

Tear, Die C, PPI

150

Width of profile shall be governed by joint type and movement requirements.

B. Drain Tube – (Optional). Provide 1 ½” I.D. x 1/8” wall, clear PVC flexible tubing. Standard length shall be 24 inches unless otherwise noted.

C. Transition Element - Provide pre-molded .060” thick EPDM tapered profile with pre-taped flange and adhesive for proper bonding to underside of gutter profile.

D. Retainer Profile - (Underslab installation only)

Provide an Extruded Aluminum Retainer 6061-T6 alloy to receive a continuous bead of edge sealant.

 Standard Finish: - Mill – no color.

Optional Finish: - Clear anodized in accordance with AA-M10 C22 A31 Class II (0.4 - 0.7 thick anodic coating).

E. Edge Sealant - (Underslab installation only)

Utilize a one part polyurethane moisture cure sealant conforming to federal specification TT-S-00230C Type II Class A NON-SAG (Permathane SM7108).

F.
Anchors - (Underslab installation only). Provide manufacturers standard ¼” dia. x 1 ¾” lg. CSK. flathead concrete screw anchor. Carbon steel anchor shall receive factory fluoropolymer coating.

2.03 Fabrication

A. Shop assembled transition element and drain tube utilizing RTV5818-12C silicone adhesive. Allow for curing of adhesive prior to shipment.

B. Extruded retainers in standard 10 ft sections.

PART 3 – EXECUTION

3.01

A. Limit of flexible gutter profile shall be continuous along length of joint. Refer to manufacturers instructions to cap ends.

B. Spacing of drain tube assemblies shall be approximately 25 feet center to center along length of joint or as specifically outlined in contract documents.

C. With flexible gutter profile properly prepared and on flat surface, field attach drain tube assembly by removing protective tape. Using hand roller, apply direct pressure to flange ensuring full contact and proper adhesion.

D. Refer to WBA installation procedure for additional detailed information.

05800-1
GutterFlex

