PART 1 • GENERAL

PLAY STRUCTURES

1.1 SUMMARY: ___

A. Section Includes:
1. Under this item, the Contractor shall furnish all labor, materials, equipment and perform any operations necessary for the completion of the work as shown on the drawings. This includes all excavation, concrete footings. Backfill, hardware, fittings, and accessories, in accordance with the drawings, specifications and directions of the Project Manager.

2. Installation of play structures and associated equipment as designed on the Plans.
3. Contractor is to assume responsibility for storage of all materials relative to project. The owner _____________________, assumes no liability for loss or damage from any cause as a result of such storage.

1.2 REFERENCES
A. American Society of Testing of Materials (ASTM) ASTM F1487
B. Consumers Product Safety Commission (CPSC) No. 325
C. International Play Equipment Manufacturers Association (IPEMA)
D. International Organization of Standards (ISO)

1.3 QUALITY ASSURANCE: Provide evidence of commitment of quality craftsmanship as demonstrated by the following:
A. It shall be the obligation of the Contractor to insure that all criteria are satisfied and the burden or proof of conformance shall rest with the contractor. The project manager,___________________, shall be the sole Judge of conformance and the contractor is cautioned that he will be required to bid and provide a finished product meeting of stated criteria. The contractor shall notify the Project Manager upon construction completion for a playground safety inspection and approval to meet IPEMA & NPSI standards. see 3.6 Inspection.

B. Manufactures Qualifications:
1. The product shall be designed and produced at a facility owned and directly, supervised by the supplier. The product shall be shipped from a single source.
2. The manufacturer shall have been making play ground equipment for a minimum of twenty years.
3. The Manufacturer shall be IPEM Certified to ASTM F1481
4. The Manufacturer shall have a full time on-staff quality control manager.
5. Manufacturer shall be 9001 :2000 certified and provide proof of certification.
C. Contractor shall provide a minimum 1 year service Warranty,
D. Product Delivery:
1. Deliver materials to job site in an undamaged condition. Unload materials with necessary equipment, store covered out of weather. Customer will inspect parts within 48 hours of delivery, compare with manufacturer's bill of material, and report any missing or nonconforming parts to manufacturer within this time.
2. Inspect all items for abraded surfaces and other unacceptable deliver conditions. Return damaged or non-.conforming items to manufacturer for replacement.

1.4 SUBMITTALS
A. Product Data will be submitted with in ___________ of the contractor receiving notice.
1. Materials list of items proposed to be provided under this section, including component colors.
2. Manufacturer's specifications and other data needed to prove compliance with the specified requirements;
3. Manufacturer's recommended installation procedures which, when approved by the Engineer, will become the basis for accepting or rejecting actual installation procedures used on the work.
4. Provide manufacturers standard Warranty.

1.5 WARRANTY
A. The manufacturer shall provide 100 year Warranty on Galvanized Steel Posts, all Stainless Steel Hardware, Aluminum Deck and Components Clamps and Aluminum Post Caps.
B. The manufacturer shall provide a limited 15 year Warranty on all decking.
C. The manufacturer shall provide a limited 10 year Warranty on all rails, rungs, loops, roto-molded and plastic sheet components.
D. The manufacturer shall provide a limited 1 year Warranty on all moving parts, swing seats & hangers and other materials not covered above.

PART 2. PRODUCTS

2.1 MANUFACTURERS

A. The specified play structure(s), _______________, shall be manufactured by Playland International Inc. - available through - Paul Stanfel – Creative Recreational Systems, Inc. – p: 916-638-5375 f:916-638-5427

B. Substitutions must be approved a minimum of 10 days prior to bid. All approved manufacturers shall be notified in writing before the bid date and shall not be allowed to bid without written notification.

C. Alternate suppliers must meet the qualifications listed under paragraph 1.3.

3.3 INSTALLATION
A. Play structures and associated equipment shall be installed per the manufacturer's
recommendations.
B. Playground installer must provide proof of NPSI certification.
C. Playground installer must provide proof of General liability Insurance, Auto Insurance and
Worker’s Compensation.
D. Playground installer must provide proof of being licensed to operate in the state of California with an A – General Contractors License.
E. Playground Installer must be a certified installer
	2. Certified with selected equipment manufacturer

3.4 TOUCH-UP PAINT
A. Galvanizing - all touch-up of galvanized material after welding shall be performed using Galvanized paint or approved equal and over-painted to match existing.

3.5 CLEAN-UP
A. Contactor' shall clean-up and legally dispose of all unused materials, excess soil and debris at regular intervals throughout the duration of the work and as directed by project manager, at no additional cost to the owner.

3.6 INSPECTION
A. After installation, the play structure shall be inspected by a Certified Playground Safety Inspector and a certificate supplied stating that the equipment installed meets the current ASTM product and CPSC safety guidelines as part of the contract.

Manufacturer shall be ISO 9001:2000 certified -- Certificate #UQA4000513
ADVENTURE SERIES EXPEDITION SERIES
· 3.5” O.D. vertical posts 5” O.D. vertical posts 36” deck grid / 48” deck grid 48” deck grid 24” diameter plastic / 30” diameter plastic 30” diameter plastic
VERTICAL POSTS (STEEL)
· 13 gauge galvanized steel (3.5” Series)
· 11 gauge galvanized steel (5” Series)
· 50,000 PSI yield strength (ASTM E-8)
· 55,000 PSI tensile strength (ASTM E-8)
· Triple Flo-Coated corrosion protection - interior and exterior (ASTM B-117)
· Contains a minimum of 30% recycled steel and is 95%-98% recyclable
· Manufactured per ASTM 500

VERTICAL POSTS (RECYCLED PLASTIC)
· Poly Tuf
· HDPE Resins
· Minimum of 50% recycled material – up to 90% recycled material
· Essentially maintenance-free
· Color-stabilizing UV pigment systems to help minimize fading

PIPE
· Contains a minimum of 30% recycled steel and is 95%-98% recyclable
· Triple Flo-Coated corrosion protection (interior and exterior)
· Interior and exterior corrosion resistance (ASTM B-117)
· Manufactured per ASTM 500

1-1/4” O.D. ROUND
· 14 gauge galvanized steel
· 50,000 PSI yield strength (ASTM E-8)
· 55,000 PSI tensile strength (ASTM E-8)

1.66” O.D. ROUND
· 13 gauge galvanized steel
· 50,000 PSI yield strength (ASTM E-8)
· 55,000 PSI tensile strength (ASTM E-8)

1.90” O.D. ROUND
· 13 gauge galvanized steel
· 50,000 PSI yield strength (ASTM E-8)
· 55,000 PSI tensile strength (ASTM E-8)

2-3/8” O.D. ROUND
· 13 gauge galvanized steel / 9 gauge steel (Bi-pod/Tri-pod top bar)
· 50,000 PSI yield strength (ASTM E-8)
· 55,000 PSI tensile strength (ASTM E-8)

3.5” O.D. ROUND
· 13 gauge galvanized steel (3.5” Series)
· 50,000 PSI yield strength (ASTM E-8)
· 55,000 PSI tensile strength (ASTM E-8)

4” O.D. SQUARE
· 11 gauge galvanized steel
· 50,000 PSI yield strength (ASTM E-8)
· 55,000 PSI tensile strength (ASTM E-8)

5” O.D. ROUND
· 11 gauge galvanized steel (5” Series)
· 50,000 PSI yield strength (ASTM E-8)
· 55,000 PSI tensile strength (ASTM E-8)

POST CAPS
· Aluminum alloy (GM70B) manufactured and tested in accordance with ASTM Standards: ASTM	B 179-68, ASTM B 108-68, ASTM E 10-66 and ASTM E 8-66
· Powder coat finish
· Available for 3.5” series or 5” series playgrounds

C-LINE FITTINGS
· Aluminum alloy (GM70B) manufactured and tested in accordance with ASTM Standards: ASTM	B 179-68, ASTM B 108-68, ASTM E 10-66 and ASTM E 8-66
· Mounts to vertical posts with adhesive gasket and four ¼”x1” TORX self-tapping screws with	patch
· Powder coat finish
· Pre-drilled
· Available for panel or pipe applications

SEALING GASKET
· Neoprene rubber
· 60 +/- 5 durometer hardness

HARDWARE
• 	Made from stainless steel or corrosion-resistant coated steel
• 	Majority of hardware is stainless steel with exception of the self drilling/self tapping screws and bolts. Stainless steel is too soft for this application.
· Conforms to ANSI/ASCE-8-90 (stainless steel)
· Passed 100 hour salt test (corrosion-resistant coated steel)
· Security patch to insure screw locks into vertical pipe (where applicable)
· Special tool required for install
· Tamper resistant

CHIN-UP BARS
· 1-1/4” O.D. round galvanized steel
· 3.5” O.D. vertical posts
· Powder coat finish

SWINGS
BI-POD / TRI-POD
FRAME
• 2-3/8” O.D. round galvanized pipe
• 9 gauge top bar / 13 gauge legs SWING YOKE
· 356 aluminum alloy
· Heat treated to T-6 specifications
· 30.0 ksi tensile strength
· 20.0 ksi yield strength
· Powder coat finish

ARCH
· 3.5” FRAME
· 3.5” O.D. round galvanized pipe
· Pre-treatment wash primer

• Powder coat finish 5” FRAME
· 5” O.D. round galvanized pipe
· Pre-treatment wash primer
· Powder coat finish TIRE SWING
· 5/0 heavy duty chain
· SH-40 clevis connector
· SH-51 tire swivel

SINGLE 5” POST
· 5” O.D. round galvanized pipe
· Powder coat finish

SWING HANGERS (SH-09 & SH-10)
· Grade 32510 hot-dipped, galvanized, malleable iron
· Manufactured per ASTM A339-55
· Rust proof
· Lubrication-free brass bearing
· Plated carriage bolts and machine bolts
· Will not twist on pipe
· SH-09 fits 2-3/8” O.D. pipe
· SH-10 fits 3-1/2” O.D. pipe
· Smooth, noiseless action

CLEVIS CONNECTOR (SH-40)
· Galvanized, forged steel
· Tamper resistant
· Galvanized hex pin shoulder bolt
· Special tool required for install

SWING HANGERS (SH-46 & SH-48)
· Grade 32510 hot-dipped, galvanized, malleable iron
· Manufactured per ASTM A339-55
· Rust proof
· Lubrication-free brass bearing
· Plated carriage bolts and machine bolts
· Will not twist on pipe
· SH-46 welded to top bar of 3-1/2” arch swings
· SH-48 welded to top bar of 5” arch swings and 5” single post swings
· Smooth, noiseless action

HEAVY DUTY TIRE SWIVEL (SH-51)
· Machined steel
· 90° universal cast steel joint covered by rubber boot
· Enamel coating
· Grease fittings for easy maintenance
· Secured with four plated machine bolts and nylon insert lock nut
· 3-point mounting system
· Sealed needle bearings

SWING HANGERS (SH-33R)
· Grade 32510 hot-dipped, galvanized, malleable iron
· Manufactured per ASTM A339-55
· Rust proof
· Lubrication-free brass bearing
· Plated carriage bolts and machine bolts
· Will not twist on pipe
· Used for trapeze rings
· Smooth, noiseless action

SWING PADS
· G-FLEX Wear Mat 40”X40”X1.5”
· Beveled edges
· No open cell waffle backing
· Black PUR bound SBR Rubber shred, reclaimed from auto and truck tile waste
· Bound with a high-strength, weather-resistant binder, compressed to a uniform thickness in a	heated mold
· Impact attenuation: ASTM 1292-04 -- Pass at 4’ (1.5” thick only)
· Flammability: ASTM D-2859 – Pass

CHAIN (4/0)
· Hot dipped, galvanized for rust prevention (ASTM A-153)
· Zinc plated (ASTM B-633)
· Straight link coil
· Maximum working load limit 670 pounds
· Minimum ultimate break 2,680 pounds
· 0.85” OD – 0.414” ID
· 1.80” OAL

SWING SEATS S-02 BELT SEAT
· 6” Wide
· Compression molded from EPDM co-polymer
· Steel inserts for strength and durability
· Galvanized hardware

S-14 HALF BUCKET SEAT
· Steel inserts for strength and durability
· Galvanized hardware

S-11 FRONT SAFETY CHAIN
· Attaches to half bucket seat with S-hooks
· Closes with snap
· Protective plastic cover

S-16 FULL BUCKET SEAT
· One-piece co-polymer construction
· Steel inserts for strength and durability
· 5” wide band surrounds toddlers
· Galvanized hardware

PLASTISOL COATED ITEMS DECKS / PLATFORMS / RAMPS / BRIDGES / ADA PLATFORMS / ADA TRANSFER STATIONS / STAIRS / STEPS
· 12 Gauge HRPO Steel
· Perforated surface with holes spaced 1.25” apart o.c.
· Approx. 5/8” hole size after coating
· Plastisol coating

GRAB HANDLE
· 1-1/4” O.D. round galvanized steel
· Pre-treatment wash primer
· Powder coat finish

KICK PLATES
· 12 gauge galveneal steel sheet metal
· Powder coated finish

POLY SHEET ACTIVITY PANELS / ROCK WALL CLIMBER / PANEL GATE / RIDER BODY / LILY PAD STEPS / PANEL LADDER / CHALLENGE BRIDGE STEPS / SIGNS / INCH WORM BRIDGE STEPS
· 3/4” high density polyethylene sheeting
· Tested in accordance with ASTM D1928 Procedure C
· 4,400 psi tensile strength (ASTM D638)
· Textured finish
· UV stabilized

OUTRIGGER RAPID ROCKER
CENTER PIPE
· 2” O.D. square steel tube
· Pre-treatment wash primer

• Powder coat finish HAND HOLDS
· 1-1/4” O.D. round steel tube
· Pretreatment wash primer
· Powder coat finish SPRING RUBBER
· Black EPDM rubber
· M2AA307 B13 C12 F17 Z1
· Z1 = 26 +/-5 durometer hardness

OUTRIGGER BOUNCY BOUNCE
· SPRING RUBBER
· Black EPDM rubber
· M2CA 610 A25 B35 C32 F17 Z1 Z2

• Z1 = EPDM, Z2 = 65 +/-5 durometer hardness HANDRAIL
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish PLATFORM
· End tabs 2” O.D. square 11 gauge steel tube
· 12 gauge HRPO steel
· 50,000 psi yield strength (ASTM E-8)
· 55,000 psi tensile strength (ASTM E-8)
· Perforated surface - approx. 5/8” diameter spaced 1.25” apart o.c.
· Plastisol coating

LANDSCAPE STAKES
· ¾”X30” Dome Spike Bolt
· Stakes are A36 milled steel, hot dipped galvanized
· Manufactured per ASTM A153C HDG

LANDSCAPE TIMBERS - BLACK
· High density polyethylene copolymer resin – DMDA-6147 Natural 7
· Blow molded
· High mold ability, toughness and stress-crack resistance
· Uniform wall thickness
· 5,000 psi tensile strength (ASTM D638)
· 3,600 psi yield strength (ASTM D 638)
· Stakes are A36 milled steel, hot dipped galvanized, ASTM A 153C

TALK TUBE
CONE
· Aluminum alloy (ANSI AA319.0 f)
· 18 ksi tensile strength (yield)
· 19 ksi compressive strength (yield)
· Powder coat finish
POST
· 1-1/4” O.D. round steel tube
· Powder coat finish

THREE WHEEL SWINGER
FRAME
· 2-3/8” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

WHEELS
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish
RUNG LADDER (FREESTANDING ONLY)
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

PLASTICS TUBES / SLIDES / HEX ROOF / PYRAMID ROOF / HOODS / SPINNERS / CRAWL TUNNELS / COLORED LANDSCAPE TIMERS / SPRING ANIMAL BODY / ADA LANDSCAPE RAMP / TORTOISE CLIMB / TIRES / DINOSAUR CLIMBER / BUBBLE WALL
· 1st quality linear low density Polyethylene (LDPE) – ExxonMobil LL8450
· Rotational molded with mold-in graphics (where applicable)
· 3/8” wall thickness
· 2,550 psi tensile strength (ASTM D638)
· UV stabilized / UV 8 Rating (tested per ASTM G155 cycle 1 guidelines)
· Anti-static inhibitors

HORIZONTAL LADDERS (STANDARD / 180 DEGREE / 360 DEGREE)
TOP RAIL
· 2-3/8” O.D. round steel tube
· Pre-treatment wash primer

• Powder coat finish END PIPES (where applicable)
· 1.9” O.D. round steel tube
· Pre-treatment wash primer
· • Powder coat finish HAND RAILS
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· • Powder coat finish RUNG LADDER (FREESTANDING ONLY)
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

BRIDGES Arched Bridge
BRIDGE
· 12 gauge HRPO steel
· Perforated surface
· Plastisol coating

• Perforated surface - approx. 5/8” diameter spaced 1.25” apart o.c. HAND RAILS
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

Suspension Bridge
BRIDGE
· 12 gauge HRPO steel
· Perforated surface - approx. 5/8” diameter spaced 1.25” apart o.c.

• Plastisol coating HAND RAILS
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

Chain Bridge
BRIDGE
• 4/0 (.218”) STR Coil H plastisol coated, galvanized chain
• 7/8” O.D. x 18 gauge wall thickness tubing HAND RAILS
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

Challenge Bridge
BRIDGE
· Poly Sheet
· 1-1/4” O.D. round steel tube

• Powder coat finish HAND RAILS AND VERTICAL PICKETS
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

Lily Pad Bridge
BRIDGE
· Poly Sheet
· 1-1/4” O.D. round steel tube

• Powder coat finish HAND RAILS
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· • Powder coat finish VERTICAL PICKETS
· 2-3/8” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

Inch Worm Bridge
BRIDGE
· Poly Sheet steps
· Rubber torsion spring
· 2-3/8” O.D. round steel tube

• Powder coat finish HAND RAILS
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· • Powder coat finish GATED ENTRY
· 1-1/4” O.D. pipe
· Pre-treatment wash primer
· Powder coat finish

Squiggle Bridge
PICKETS
· 1-1/4” O.D. round steel tube UPPER/LOWER BAR
· • 1.66” O.D. pipe GATED ENTRY
· 1-1/4” O.D. pipe
· Pre-treatment wash primer
· Powder coat finish

SLIDES
TRIPLE RAIL / 90° CURVE / DOUBLE WALL / DOUBLE WIDE / WAVE / CHUTE / ALPINE THUNDER / SPIRAL / TUBE SLIDES
· 1st quality linear low density Polyethylene (LDPE) – ExxonMobil LL8450
· Rotational molded
· 3/8” wall thickness
· 2,550 psi tensile strength (ASTM D638)
· UV stabilized
· Anti-static inhibitors
· Triple Rail / Double Wide slide mount on 48” wide deck (use 3’x4’ rectangle deck on Adventure Series)

SLIDE FOOT
· 3.5” O.D. support post
· Pre-treatment wash primer
· Powder coat finish

SLIDE SUPPORT
· 3.5” O.D. galvanized steel support post
· Post manufactured per ASTM 500
· Plate manufactured per ASTM A90, A568, A902, A924, D2092, E517, E646 and ISO3575
· Pre-treatment wash primer
· Powder coat finish

SPRING ASEMBLY FOR RIDERS
COIL SPRING
· 5160H steel alloy
· Carbon Chromium grade of spring steel
· 5-3/4” O.D. spring
· 13/16” O.D. bar
· Pre-treatment wash primer

• Black powder coat finish C SPRING
· ¾” thick steel
· Conforms with ASTM A36-77A
· 58,000 psi tensile strength
· 36,000 psi yield strength
· Pre-treatment wash primer
· Powder coat finish

LOG ROLL
 LOG
• Rotomolded Plastic GRAB HANDLES
· 1-1/4” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

CLIMBERS Spiral Step Climber
STEPS
• Poly Sheet GATED ENTRY
· 1-1/4” O.D. pipe
· Pre-treatment wash primer
· Powder coat finish CENTER POST

• 3-1/2” or 5” Post (depending on version)
Education Climber

CLIMBER
· Rotomolded Plastic
· Mounts on 48” wide deck (uses 3’x4’ rectangle deck on Adventure

Series) GATED ENTRY
· 1-1/4” O.D. pipe
· Pre-treatment wash primer

Powder coat finish WIDE SLIDE FOOT
· 1-1/4” O.D. pipe
· 12 gauge galvanized steel L-bracket
· Pre-treatment wash primer
· Powder coat finish

Bedrock Climber

CLIMBER
· Plastic
· Mounts on 48” wide deck (uses 3’x4’ rectangle deck on Adventure

Series) GATED ENTRY
· 1-1/4” O.D. galvanized pipe
· Pre-treatment wash primer
· Powder coat finish

Lily Pad Climber
LILY PAD
• Poly sheet GATED ENTRY
· 1-1/4” O.D. galvanized pipe
· Pre-treatment wash primer
· Powder coat finish SUPPORT POSTS
· 3.5” O.D. galvanized pipe
· Pre-treatment wash primer
· Powder coat finish

Cargo Net Climber
CLIMBER
· 4/0 (.218”) STR Coil H galvanized chain
· Plastisol coating

• 7/8” O.D. x 18 gauge wall thickness tubing BRACKET
· 9 gauge galvanized flat steel
· Pre-treatment wash primer
· Powder coat finish CLEVIS CONNECTOR (SH-40)
· Galvanized, forged steel
· Tamper resistant – special tool required for install
· Galvanized hex pin shoulder bolt GATED ENTRY
· 1-1/4” O.D. galvanized pipe
· Pre-treatment wash primer
· Powder coat finish

Tortoise Climber
CLIMBER
• Rotomolded Plastic BRACKETS
• 16 gauge milled steel
Concentration Climber/Rock Climbing Wall
Climber
• Poly sheet Foot holds
• Aluminum alloy
Tire Climber
TIRES
• Rotomolded plastic GATED ENTRY
· 1-1/4” O.D. pipe
· Pre-treatment wash primer
· Powder coat finish LEGS

• 1-1/4” post
Bubble Wall Climber
BUBBLE WALL
• Rotomolded plastic SUPPORT POSTS
· 3.5” or 5” O.D. galvanized pipe – depending on series
· Pre-treatment wash primer
· Powder coat finish

CLIMBERS -- METAL CLOVER / COIL / SNAKE / TREE / DEEP RUNG ARCH / MOUNTAIN / RUNG LADDER / SLIDING POLE / LOOP / BUBBLE / HALF MOON / MANHOLE / QUICK / RING / ZIPPER
CENTER POLE
· 1.66” O.D. galvanized pipe
· Pre-treatment wash primer

Powder coat finish HAND/FOOT RUNGS
· 1-1/4” O.D. galvanized pipe
· Pre-treatment wash primer
· Powder coat finish GATED ENTRY
· 1-1/4” O.D. pipe
· Pre-treatment wash primer
· Powder coat finish BRACKET
· 9 gauge galvanized flat steel
· Pre-treatment wash primer
· Powder coat finish

RUBBER TORSION SPRINGS (INCH WORM BRIDGE / SEE SAW)
· 4 specially compounded rubber cords encapsulated between an outer metal tube and a solid inner core
· Self-dampening
· Reduced shock transmission
· Absorbs vibration
· No pinch points
· Progressive loading

PIPE WALL
· 1-1/4” O.D. galvanized steel support post
· Pre-treatment wash primer
· Powder coat finish

STAIRS
TREADS & STRINGERS
· 12 gauge HR steel
· Perforated surface – 1.25” o.c. between perforations

· Plastisol coating ROD
· ¼” diameter rod HANDRAILS & GATES
· 1-1/4” O.D. pipe
· Pre-treatment wash primer
· Powder coat finish

BALANCE BEAM (ZIG ZAG & STRAIGHT)
BEAM
· 4” O.D. square steel tube
· Pre-treatment wash primer

Powder coat finish SUPPORT POSTS
· 2-3/8” O.D. round steel tube
· Pre-treatment wash primer
· Powder coat finish

TRAPEZE BAR
BAR
· 1.25” o.d. round steel tube
· Pre-treatment wash primer

Powder coat finish TRAPEZE RING
· A-09 ring
· Blue Plastisol coating
· Grip diameter: 1-1/4”
· Complies with ASTM and CPSC requirements

DOMES
· GE Plastics Lexan XL-10
· 1/8” thick
· Vacuum formed
· UV stabilized
· Crack/Break/Shatter resistant
· Self-extinguishing
· UV-94-HB fire rating

SHADE STRUCTURES
· 100% Virgin Polymer (high density polyethylene, polyester or polypropylene)
· Warp Knitted fabric (Rachel or tricot type)
· Fabric shall be stentered (heat set) during manufacture
· The knit structure shall be a minimum of 16 gauge / maximum of 24 gauge
· Tested in accordance with ASTM D 5035, ASTM D 2261, BS 6906: Part 4
· Minimum initial shade cover levels of 75% - 90% depending on color
· Minimum initial ultraviolet blockout levels of 86% - 92% depending on color
· Minimum lifespan of 10 years against UV degradation and shall have a minimum breaking strength of 50% of its initial breaking strength when tested in accordance with ASTM D5035 after 8 years of exposure to sunlight

PRE-TREATMENT WASH PRIMER
· 4860-420 primer / 1000-44 activator
· Polyvinyl-butyral resin based primer
· Used on all milled steel and all weld joints
· Designed to give adhesion along to a wide variety of metal substrates
· Provides added metal protection against rust
· Imparts extra durability to topcoat (powder coat)
· When reduced properly, it meets the definition of a “pre-treatment” primer found in many air quality regulations

COATINGS Powder Coating
· TGIC polyester
· Electrostatic application
· Baked-on @ 400 degrees
· 5-7 mills thick
· Lead free
· High gloss
· No peel / No flake finish
· Resistant to salt spray (ASTM B-117)
· Resistant to humidity (ASTM D-2247)
· Direct/Indirect impact 120 in. pounds (ASTM D-2794)
· Good to excellent resistance to most solvents, oils, acids and alkalis

Plastisol Coating
· MISTAFLEX V4612
· 80-100 mills thick
· Shore A, 65-70 durometer min. hardness (ASTM D2240-66T)
· 1,000 psi minimum tensile strength (ASTM D638, ASTM D412)
· Resistant to abrasion (ASTM D4060)
· UV stabilized
· Self-extinguishing
· Increased traction

BASKETBALL BACKSTOPS
 3.5” POST
· Made from a single piece of galvanized pipe with a 3’ extension
· Backboard is made of #319 aluminum alloy
· 18” diameter high carbon 5/8” thick steel ring
· Nylon net (120 thread count, hourglass shape)

 4.5” POST
· Made from a single piece of galvanized pipe with a 4’ extension
· Backboard is made of #319 aluminum alloy
Double rim goal (one 5/8” diameter and one 1/2” diameter rim welded together in no less than six places
· Steel chain net

BIKE RACKS
“M” STYLE
• 	Inline galvanized 2-3/8” steel tubing
TRADITIONAL
· Rod is .5” diameter HR – hot dipped galvanized steel
· Round tube is HR 1.66”x.118” hot dipped galvanized steel
· Zinc plated hardware

KIDS CENTER

PLASTICS
· 1st quality linear low density Polyethylene (LDPE) – Samsung #64
· Rotational molded
· 5mm wall thickness
· UV stabilized
• 	Anti-static inhibitors

POST
• 6 cm Galvanized steel
• Interior and exterior corrosion resistance HARDWARE
· Conforms to ANSI/ASCE-8-90
· Security patch to insure screw locks into vertical pipe
· Tamper resistant

