[image: image1.wmf]

[image: image2.wmf]
KITCHEN FLOORS UNDER RACK OVENS

5 February 1996
FM-187C-DA48
ISSUE:

Protecting kitchen floor slab waterproof membrane from oven heat.

discussion:

Rack ovens produce intense heat, and are designed to rest directly on the kitchen floor slab. The floor underneath the rack oven is flush with the surrounding floor so that no ramps will be required to load the oven. The waterproof membrane in the floor slab can be damaged if it is not protected from the excessive heat.

recommendations/CONCLUSION:

1. Provide an insulating concrete floor under the rack oven or specify the prefabricated insulated panel floor supplied by the oven manufacturer. The floor in each case should be flush with the floor in the kitchen area.

2. The design drawings should detail: The structural floor slab; the waterproof membrane; insulation and panels; the thermal break between rack oven floor slab and the surrounding floor slab as well as the structural support and anchors for the rack ovens.

for additional information:

Contact Facilities Quality Service at til@va.gov.

_1124784607.unknown

