TECHNICAL DATA
	item name
	unit
	data

	moisture
	％
	8±2%

	density
	G/m3
	0.79

	hardness
	Mpa
	≥75

	Anti-Bending Intensity
	Mpa
	≥90

	Flexibility Intensity
	Mpa
	≥80

	Impulsion Intensity
	Aj/㎡
	≥95

	Distensibility
	％
	≤0.5

	Paint-Film-Hardness
	H
	3-4

	Tolerance
	mm
	<0.2

< Testing Reference: LY/T 1573-2000 AND GB188580-2001>
MORE DETAILS:

Construction

· Tongued and Grooved and End Matched

· Micro bevelled arris to top edges of pre-finished boards

Finish
· Satin or gloss aluminum oxide finish

· Also available unfinished for on site coating

The Fortune Bamboo is finished with a highly durable and anti-scratch topcoat by "Treffert", a German varnish, which has an aluminium oxide coating. All adhesives used are by Dynea ,which conforms to E1 standard.

 Aluminium Oxide finish has 7 layers of coating.
Layer Construction
1. Hydro UV Barrier Coat
2. UV Duro Sealer
3. UV Duro Sealer
4. UV Sealer (standard)
5. UV Sealer (standard)
6. HPC Anti Scratch Top Coat
7. HPC Anti Scratch Top Coat

High Performance Coatings (HPC) are applied as multilayer systems by roller coating technology and cured by ultra violet (UV) energy. The coatings yield extreme hardness resulting in high mechanical resistance to scratch, impact and abrasion.

The coatings are water based and are free of halogenated hydrocarbons, heavy metals, herbicides, insecticides, pesticides, formaldehyde and any harmful emission complying with international standards.

The Fortune Bamboo coatings used fulfil the following characteristics:

· Comply with the EN71 Quality Standard

· There is no migration of hazardous elements
· There is no harm from direct skin or oral contact with coated surfaces

· The coatings are based on waterborne polyurethane dispersions or acrylated polymers

· The coatings are vinyl-free

The coatings do not produce obnoxious gases when burned or decomposed.

	Quality Check
Stain Resistance
Cross Hatch and removal
Impact Resistance
Scratch Resistance
Abrasion Resistance

	Standard
EN 438 - 2.15
EN ISO 2409
EN 438 - 2.11
EN 438 - 2.14
EN 438 - 2.6
	Classification
5
0
5
2.5
550

	<top>

Surface Tests

	ASTM Test Ref./Equiv.
ASTM D4060-90
	Test Description
Falling Sand Abrasion (Method of measuring organic coatings
abrasion resistance)
	Rating/Result
Wear Index: 0.009
4,250 cycles were required to remove coating.
	Notes/Codes Cited
Recommended for all residential and light commercial applications including high traffic areas.

	ASTM D2394-83
(1993)
Sec. 33-37
	Coefficient of Friction
(Slip Resistance)
(Method for Simulated Service Testing)
	Low Gloss: 0.590
Semi Gloss:0.370
	Static coefficient of 0.590 exceeds the OSHA recommendation for level surfaces in the workplace.

	ASTM D2394-83
(1993)
Sec. 18-22
	Hardness
(Method of measuring hardness according to
the indentation caused by a falling ball)
	0.027 inch
	Fortune Bamboo flooring showed excellent hardness when a 2.0 inch diameter steel ball weighing 1.18 lbs and dropped from a height of 6 feet caused an indentation of only 0.027 inch.

	<top>

Structural Tests

	Description
Specific Gravity

Moisture Content

Static Bending Strength (kgf/sq. cm)

Static Bending Strength (kgf/sq. cm)

Impact Absorption Energy

Shearing Strength

Hardness in Longitudinal
	Standard
Wa/Va

%

Modulus of Rupture

Modulus of Elasticity

kgf/sq. cm

kgf/sq. cm

kgf/sq. mm
	Result
0.81

10.5

1247

124820

1012

136

5.32

Dimensions
· Narrow board 96mm (W) x 15mm (T) x 960mm (L)

· Wide Board 127mm (W) x 15mm (T) x R.L (L)
