

Tools and Items Needed

- Drill/power screwdriver
 - 1/8" drill bit
 - Circular saw with carbide-tip blade
 - Assorted fasteners (see instructions)
 - Tape measure
 - Carpenter's pencil
 - Safety glasses/goggles
- Notice to installers:**
- Use 305 stainless steel, black head screws
 - DO NOT use cordless impact drivers
 - Set drill speed at 1500-1750 RPM
 - Max torque not to exceed 23 inch pounds
 - Pre-drill knots or dense hardwood


(A) End Tag

Each board has a unique appearance and should be arranged according to the end user's preference. Prior to construction, check with your local regulatory agency for special code requirements in your area. For best results, follow these simple installation instructions, paying close attention to gapping, spacing and fastener requirements.

Joist Span

16" on-center for residential perpendicular applications. Residential parquet patterns and diagonal or herringbone designs require joist spacing of 12" on-center. Contact Deckorators product support at 800-332-5724 for commercial applications. Use 1/4" for side gapping.

End-to-End Spacing

Follow the gapping requirements listed in fig. 1. For any decking where two boards meet end-to-end over a joist, add additional blocking fig. 2. Allow 1/4" distance between all decking material and any permanent structure or post. After all of the decking has been attached, snap a chalk line (white or yellow chalk recommended) flush with or up to 1-1/2" out from the deck framing and trim with a circular saw.

All wood and composite decking products require proper ventilation and drainage to ensure their longevity. When using a minimum 2x6 joist standing on edge and the suggested 1/4" side gap, there should be a 2" clear space between the bottom edge of the joists and grade in order to allow for proper ventilation. Adequate drainage is also needed to prevent water from pooling under the deck.

Board-End to Board-End Gapping Requirements

Temperature °F on day of installation	Warmest annual temperature °F expected in region											
	°F	20	30	40	50	60	70	80	90	100	110	120
	20	1/8	1/8	1/8	1/8	1/8	1/8	3/16	3/16	1/4	1/4	5/16
30		1/8	1/8	1/8	1/8	1/8	1/8	3/16	3/16	1/4	1/4	5/16
40			1/8	1/8	1/8	1/8	1/8	3/16	3/16	1/4	1/4	5/16
50				1/8	1/8	1/8	1/8	3/16	3/16	1/4	1/4	5/16
60					1/8	1/8	1/8	3/16	3/16	1/4	1/4	5/16
70						1/8	1/8	3/16	3/16	1/4	1/4	5/16
80							1/8	3/16	3/16	1/4	1/4	5/16
90								1/8	3/16	3/16	1/4	5/16
100									1/8	3/16	3/16	1/4
110										1/8	3/16	3/16
120											1/8	3/16

Note: Cutting all ends of boards prior to installation recommended. Always follow best workmanship practices. Including, and not limited to, square cutting both board ends prior to installation.

fig. 1


fig. 2

Fasten the outside edge of the first board to the rim joist with screws. Pre-drill and countersink all deck screws, regardless of type, that are within 1-1/2" of the end of the deck board. On the other side of the board, place a hidden fastener into the slot and center on the joist.

Fasteners

For ease of installation, hidden fasteners fit into the slot on each side of the deck board to eliminate pre-drilling and provide a fastener-free deck surface. The deck boards require traditional fasteners on the outside and inside edges of the deck. Begin by fastening the outside edge of the first board to the rim joist every 16". For this, we recommend using 2-1/2" corrosion-resistant, composite wood deck screws. These screws help minimize the common "mushroom" effect that sometimes occurs when using standard fasteners. They can also reduce the amount of pre-drilling and countersinking.


If using ordinary coarse-thread deck screws, always pre-drill a pilot hole and countersink prior to driving screws. Screws should be driven flush with the surface. Do not over-tighten. Use one fastener per board every 16". For any decking where two boards meet end-to-end over a joist, add additional blocking. Always predrill a pilot hole when fastening within 1-1/2" of board ends, whether using composite or wood screws. Do not over-tighten screws at board ends.

On the other side of the board, place a hidden fastener into the slot and center on the joist (fig. 3). Install the preset screw at a 90° angle through the hidden fastener and drive flush. Do not over-tighten. The fastener wings must remain level with the joist for the next board to fit correctly (fig. 4). Install one hidden fastener at each joist location. Slide the next board into place so the wings on the previous fasteners fit into the slot on the side of the board. Make sure the side gap between the boards is 1/4".

To keep boards from moving, pin the boards to the joist closest to the center of their length using a #8 x 2" stainless steel screw. This holds the deck board in place at the center of each board and allows the decking to expand/contract at the ends. Pre-drill in the slot of the deck board with an 1/8" drill bit (fig. 5a). Drive screw into the slot so it's flush with the bottom of the groove (fig. 5b). This will allow you to properly fit a hidden fastener into the slot. Install a hidden fastener clip over the screw and centered over the joist. Fasten using preset screw at a 90° angle through the hidden fastener and drive flush with the clip (fig. 6). The fastener wings must remain level with the joist for the next board to fit correctly (fig. 4).

NOTE: A groove can be cut on a solid edge deck board by using a 5/32" slot cutting router bit.

For installations where deck boards are butted end-to-end, add an 8" block to either side of the joist. Secure the boards with two hidden fastener


clips, one for each board (See fig. 7 & fig. 8). Be sure to gap the boards as previously described.

Repeat the process for each board until the outside edge of the final board is fastened with screws. Use solid edge perimeter boards to picture frame and conceal the board profile. Use two screws per joist on the perimeter board. These screws will be inconspicuous once the railing is installed. Decking should be fastened with screws when being used as stair treads.

Preventing Mold and Mildew Growth

Mold and mildew can be a nuisance on any exterior building surface, regardless of the material. If the conditions are right, they will spawn on wood, plastic, concrete, metal and other surfaces. Mold formation is most prevalent in consistently wet, shaded areas. Spores from the natural environment are carried by the wind and commonly land on deck surfaces. It is important to note that the appearance of mold/mildew is a function of nature, not necessarily a deficiency with any of the material on which it grows.

Cleaning

Periodic washing with soap/detergent and water will help remove surface dirt. This will also help prevent the buildup of pollen, debris and spores that can cause and accelerate mold/mildew growth.

CAUTION: A pressure washer should not be used to “blast” mold/mildew or soils from a deck surface. The abrasive nature of the water stream can potentially damage the material by driving the spores into the material, which may create a more challenging problem to remediate. A pressure washer with a fan-tipped nozzle should be used only to lightly wet or rinse wood or composite deck surfaces.

There are many deck wash and exterior cleaning products available at retail stores. It is important to make sure you use a cleaner specifically intended for your application. After selecting a product, be certain to read, understand and follow all instructions supplied by the manufacturer. Some cleaning products and inhibitors may be more effective than others, depending on the environmental conditions your deck is subjected to. Additionally, it is always a good idea to test the cleaner in a small, inconspicuous area prior to applying it to the entire deck.

Tips for snow removal: Care should be taken when removing snow from your deck to avoid


fig. 6


fig. 7


fig. 8

damaging the deck surface. Use a plastic snow shovel, one without a metal edge. A stiff push broom can work very well and minimizes lifting. Light snow can be cleared using a leaf blower. Do not attempt to break up or scrape ice from the deck surface; use ice melt products when needed. No concerns have been reported using ice melt products labeled "Safe for Pets".

Mold Inhibitors

As with deck washes, there are several mold-inhibitor products available from paint stores, hardware stores, online outlets and home centers to help prevent long-term mold/mildew growth. For any product selected, be certain to read, understand and follow all instructions provided by the manufacturer. Depending upon the environmental factors affecting your deck, some preventive cleaning products may be more effective than others. It may be necessary to try more than one. For ongoing preventive maintenance, follow the manufacturer's recommendation.

Note: Deckorators is not suitable for structural use. It should not be used for primary load-bearing members such as posts, joists, beams or stringers. The same common-sense precautions should be taken when handling Deckorators as with wood or other building materials. Dust masks and eye protection devices are recommended to avoid possible irritation from sawdust and chips. Gloves will help protect hands. Hands should be washed after construction work.

THE DIAGRAMS AND INSTRUCTIONS IN THIS BROCHURE ARE FOR ILLUSTRATION PURPOSES ONLY AND ARE NOT MEANT TO REPLACE A LICENSED PROFESSIONAL. ANY CONSTRUCTION OR USE OF THE PRODUCT MUST BE IN ACCORDANCE WITH ALL LOCAL ZONING AND/OR BUILDING CODES. THE CONSUMER ASSUMES ALL RISKS AND LIABILITY ASSOCIATED WITH THE CONSTRUCTION OR USE OF THIS PRODUCT. THE CONSUMER OR CONTRACTOR SHOULD TAKE ALL NECESSARY STEPS TO ENSURE THE SAFETY OF EVERYONE INVOLVED IN THE PROJECT, INCLUDING, BUT NOT LIMITED TO, WEARING THE APPROPRIATE SAFETY EQUIPMENT. EXCEPT AS CONTAINED IN THE WRITTEN LIMITED WARRANTY, THE WARRANTOR DOES NOT PROVIDE ANY OTHER WARRANTY, EITHER EXPRESS OR IMPLIED, AND SHALL NOT BE LIABLE FOR ANY DAMAGES, INCLUDING CONSEQUENTIAL DAMAGES.

©2019 Universal Forest Products. Deckorators is a registered trademark of Deckorators, Inc. in the U.S. All rights reserved.
1801 E. Lessard St. Prairie du Chein, WI 53821
10533 3/19

Deckorators.com