

SECTION 131200 - CLIMBING WALLS

PART 1 – GENERAL

1.1 SUMMARY

- A. This section includes the following:
 - 1. GFRC Rock Realistic Climbing Wall System
- B. Related Sections
 - 1. Division 04 Unit Masonry
 - 2. Division 05 Structural Steel Framing for steel framework requirements

1.2 REFERENCES

- A. CWA – Standards for Artificial Climbing Walls
- B. (IBC) International Building Code – 2003 edition
- C. Manual of Steel Construction, Allowable Stress Design, 9th Edition AISC

1.3 SYSTEM DESCRIPTION

- A. Work of this section is a complete climbing wall system utilizing custom fiber-reinforced casting simulating natural rock profiles, colors and textures that are welded to a fully engineered steel super structure. The outcome is a seamless product that simulates real outdoor natural rock formations, with molded rock topography designed for rock climbing and hardware specific to rock climbing.
- B. The steel support structure may rely on a component of the facility as its primary structure, or it may be self-supporting, as indicated. The climbing wall shall be designed and installed to CWA standards. Climbing wall shall include all supporting structure necessary to create the wall profiles, the climbing surface, belay and handhold fastening systems, and specific equipment as defined below. No systems that contain wood as a support structure will be permitted.

1.4 QUALITY ASSURANCE

- A. Provide climbing wall systems by a single manufacturer.
- B. Substitutions of climbing wall systems and equipment shall conform to Division 01 requirements for substitutions.
- C. U.S. owned and based manufacturer shall have a minimum of 10 years or experience with the manufacturing and installation of the climbing wall system specified herein. Installers shall have five years or experience installing the specified product.
- D. Welding: All welding shall conform to the AISC and the American Welding Society (AWS) Standard Code for Arc and Gas Welding in Building Construction. All welding shall be performed by AWS certified welders. The technique of welding, the workmanship, appearance and quality of welds and the methods used in correcting nonconforming work shall be in accordance with "Section 3-Workmanship" and "Section 4-Technique" of the AWS Structural Welding Code-Steel, D1.1. Minimum size of welds shall be $\frac{1}{8}$ ". Minimum return shall be 1". All welds shall be executed using E70XX electrodes unless specified otherwise in the shop drawings.

1. Surfaces Adjacent to Field Welds: Surfaces within 2" of any field weld location shall be free of materials that would prevent proper welding or produce toxic fumes during welding.
- E. All structural steel and structural steel work shall conform to the specifications for design, fabrication and erection of structural steel for buildings for the American Institute of Steel Construction (AISC) Code of Standard Practice, and to the requirements of local building codes.
 1. Material: Steel shall consist of A36, A500B for tube steel and Schedule 40, A53, Type S, Grade B for Standard weight structural pipe unless noted otherwise.

1.5 SUBMITTALS

- A. General: Submit the following in accordance with Conditions of the Contract and Division 01 Specifications Sections.
- B. Product data including manufacturer's specifications, standard details, details particular to this project, and installation drawings.
- C. Submit one sample of climbing wall substrate with the applied surface, minimum 12" by 12" showing substrate, handhold fastener density, and color and finish.
- D. Shop drawings indicating layout of wall system, descriptions of materials and components, fastening and anchoring methods, and primary and secondary structural systems to be utilized.

1.6 DESIGN

- A. Climbing wall shall be custom designed to suit the facility, and must be specifically crafted to meet the client's needs and requirements as follows:
 1. Exert no more than 25 lbs / square foot load vertically or horizontally on wall and floor systems.
 2. Unless otherwise conveyed by Owner or Architect through pre-design discussions, the general climbing wall configuration should be:
 - a. 30% less-than-vertical to vertical in nature.
 - b. 40% minimally overhung in nature.
 - c. 30% moderate to substantially overhung in nature.
 3. Handhold Fastener Density: Supply two (2) handhold fastener per every sq ft of climbing wall surface area.
 4. Lead routes: Equivalent of 3 routes minimum, including anchors.
 - a. First anchor installed 10' above ground level.
 - b. Subsequent anchors spaced every four feet vertically.

c. Double anchors installed at top of climbing wall.

5. Floor anchors, 1 per 8 linear feet of wall

- B. Climbing wall returns (sides of the climbing wall), shall return to the facility walls seamlessly and conceal the interior structure of the climbing wall and restrict access behind climbing wall.
- C. Initial drafts of the design shall be submitted to owner/architect in the form of three-dimensional CAD models.

1.7 ENGINEERING

- A. Climbing wall shall be engineered to meet CWA standards for climbing wall construction.
- B. Shop drawings to be delivered to General Contractor for review prior to start of on-site installation.

1.8 DELIVERY, STORAGE AND HANDLING

- A. Protect products during transit, delivery, storage and handling to prevent damage and maintain integrity of components.
- B. Climbing Wall Contractor to unload and handle shipped component deliveries.
- C. Products shall be stored in accordance with manufacturer's recommendations in an area adjacent to the climbing wall installation.

1.9 WARRANTY

- A. Manufacturer shall warrant to the original purchaser for one year from the date of substantial completion that its products are free from defects in materials and workmanship.

1.10 SITE CONDITIONS

- A. Building shall be enclosed with permanent HVAC in operation and capable of maintaining a uniform temperature and humidity range. Acceptable ranges are 40 – 85 degrees F.
- B. Climbing wall area shall be supplied with temporary or permanent work area lighting and multiple 110v and 220v electrical power outlets in accordance with the requirements of Division 01 "Temporary Facilities and Controls." Lighting shall be capable of 50 foot candles uniformly at work area, or additional work lights will be provided by the General Contractor. Alternatively, General Contractor shall connect (and later disconnect) a temporary power load center (provided by Climbing Wall Contractor) in the area of the installation.

PART 2 – PRODUCTS

2.0 CLIMBING WALL MANUFACTURER

- A. REALRock™ by Eldorado Climbing Walls (303) 447-0512

2.1 CLIMBING WALL STRUCTURAL SYSTEM

- A. All structural steel work performed by Climbing Wall Contractor in accordance with approved shop drawings.
- B. The structural frame of the climbing wall is to be all-welded steel frame construction in accordance with approved shop drawings. Attachment to the facility walls, floor, and ceilings to conform to specified loading limits of the existing facility. Climbing wall manufacturer to provide all additional steel to meet the required climbing wall loads.
- C. Quality Control:

1. Quality control procedures, material and workmanship at all times may be subject to inspection by design engineers representing climbing wall manufacturer.

2.2 CLIMBING SURFACE

- A. The surface shall be composed of GFRC cast panels, minimum of ¾" in thickness. Seams shall be reinforced and sculpted with concrete to blend in with GFRC panels.
 1. Surface coloration and characteristics chosen by Architect or Owner.
- B. Climbing wall system shall provide integral sculpted climbing holds as well as modular climbing hold attachment locations compatible with 3/8"-16 thread fasteners for surface mount. Handhold Fasteners shall be securely anchored to the sub-surface with permanent adhesive. Handhold fasteners shall be placed at minimum of 2 per sq ft of climbing wall surface area.
- C. GFRC Panel Manufacturer:
 1. REALRock™ GFRC Rock Climbing Panels by Eldorado Climbing Walls (303) 447-0512
- D. Provide one (1) access door and hardware, allowing passage to the framework of the wall for maintenance and storage. Door to match the surface of the wall and serve as climbable terrain. Recessed hardware flush with climbing surface with no projections to snag climbers.

2.3 CLIMBING WALL FASTENERS

- A. Modular Handhold bolts:
 1. Shall be 3/8", 16 TPI socket head cap screws or flat head cap screws of appropriate length as suggested by and provided by the manufacturer of the Climbing Wall and handhold manufacturer.
- B. Handhold fasteners (T-nuts or Flange nuts)
 1. Fasteners shall be accessible for repair and/or replacement behind the climbing wall.
 2. Glue-on fastener shall be 3/8" - 16 tpi, 3" wide flange with perforations to increase glue bond.

2.4 CLIMBING PROTECTION / ANCHORS:

- A. Top Rope Belay bars
 1. Large diameter, full length belay bars (3½" OD min.): installed along the top of the climbing wall. No "shorties" will be permitted.
 2. Belay Bars shall be polished.
- B. Lead Anchors:

UIAA approved bolt hangers shall be attached through the surface into the structural frame, minimum, a 3/8" Grade -5 hex bolt.

The 3/8" hex bolt shall be sufficient length to extend through the structural frame and through a backup locknut behind the hardware.
- C. Lead Top Anchors:

1. At the top of the lead route, anchors shall consist of two UIAA approved bolt hangers attached through the substrate into the steel structure behind as per "Lead Bolts" above, or may be belay bar ends (see belay bar above).
 2. Minimum horizontal distance between bolt hangers shall be 6 inches.
- D. Floor anchors to be installed at spacing indicated, along the front of the climbing wall, 4 ft out from the surface. Floor anchors to be composed of daisy chains anchored to floor with redundant (double) anchors as per engineer's specs.

2.5 CLIMBING WALL EQUIPMENT [specify quantity or none]

- A. Climbing Ropes: Dynamic ropes, 2 per 8 linear feet of wall in sufficient length for wall height.
1. Product: Standard with the climbing wall manufacturer.
 2. Manufacturer: Blue Water, Sterling or equal that meets UIAA standards.
- B. Climbing Harnesses: As indicated, or if not indicated, 2 harnesses per 4 linear feet of wall.
1. Adjustable with double pass through buckles and gear loops.
 2. Manufacturer: Camp USA, Black Diamond, or equal that meets UIAA standards
- C. Belay Devices:
1. Tube style, manufactured by Camp USA, Trango USA or equal that meets UIAA standards
- D. Locking Carabiners:
1. Aluminum, large D ring, 25Kn major axis, 7Kn minor axis, manual locking, as manufactured by Petzl William "Lock" carabiners (Manual snap), Black Diamond "airlock 2 Twistlock" or Metolius "Matrix Locker".
- E. Quick Draws: (Where lead routes are specified)
1. Quicklink: 3/8" Quicklink.
 2. Carabiners: Stainless Steel, wire or bent gate, 23Kn major axis, manufactured by Fixe, USA
 3. Sling: 4" sling as manufactured by Camp USA, Trango USA or equal that meets UIAA standards
- F. Modular Handholds
1. Composed of polyurethane to minimize breakage.
 - a. Acceptable Manufacturers: Eldo Holds, Egrips, Solll handholds.
 2. Handhold selection shall be made based on strong functionality of the potential user base and shall include:
 - a. Large Holds

- b. Medium Holds
 - c. Small Holds
 - d. Bolt-on Footholds
- 3. To include handhold bolt of appropriate length.
- G. Rental Shoes:
 - 1. All-purpose climbing shoes of size range to include most popular size for users.
 - a. evolv
- H. Auto Belay System
 - 1. Auto belay Systems – TRUBLUE™ 1-877-565-6885

2.6 CLIMBING WALL FALL ATTENUATION SYSTEM (FLOORING)

- A. Dual durometer open and closed cell foam padding with nylon carpet cover. 5.5" thick. Custom sized to fall area indicated.
 - 1. Manufacturers:
 - a. ProTec padding by Eldorado Climbing Walls (303) 477-0512 or other climbing fall attenuation system approved by Eldorado Walls
- B. Color: As selected by Architect from manufacturer's full range.

PART 3 – EXECUTION

3.1 PRE-INSTALLATION INSPECTION

- A. Verify that all surfaces are ready to receive work and are within specified tolerances.
- B. Verify that layout of the materials or equipment will not interfere with installed climbing wall.

3.2 INSTALLATION

- A. Erection of the climbing wall system shall be made by manufacturer or approved sub-contractor with 5 years minimum experience with specified climbing wall installation.
- B. Complete wall shall comply with specified tolerances and shop drawing requirements.

3.3 CLEAN-UP

- A. Clean area of debris from installation of climbing wall.
- B. Separate waste materials in accordance with the construction waste management plan and place in designated areas.

3.4 INSPECTION

- A. The completed climbing wall shall undergo a full complete final inspection by a duly trained supervisor of the manufacturer and shall be certified by the manufacturer that the finished product has been built in accordance with the manufacturer's approved installation drawings and these contract documents.
- B. The completed climbing wall shall undergo a full and complete final inspection by the Owner or Owner's representative at the completion of climbing wall installation.

3.5 TRAINING

- A. Climbing Wall Contractor shall provide ½ day training session for the facility operations staff, following the climbing wall installation. Training shall cover the following topics:
 - 1. Climbing wall maintenance and periodic inspections.
 - 2. Route-setting methods and management.
 - 3. Sample handhold installation and removal.
 - 4. Climbing wall operations management.

3.6 PROTECTION

- A. General Contractor to provide final protection in a manner acceptable to the Owner or Owner's representative that insures the climbing wall will be without damage or deterioration at time of substantial completion.

END OF SECTION 131200