09-06M


SECTION 09665
RESILIENT SHEET FLOORING

SPEC WRITER NOTE: Delete between 

//‑‑‑‑// if not applicable to project. Also delete any other item or paragraph not applicable in the section and renumber the paragraphs.

PART 1 ‑ GENERAL

1.1 DESCRIPTION

A.
This Section specifies the installation of sheet flooring with backing and integral cove base. 

1.2 RELATED WORK

A.
Color and pattern: Section 09050, INTERIOR/EXTERIOR FINISHES, MATERIALS, AND FINISH SCHEDULES. 

B.
Resilient base over base of lockers, equipment and casework: Section 09679, RESILIENT BASE, STAIR TREADS, ACCESSORIES. 

C.
Unbacked vinyl (homogenous) sheet flooring with welded seams: Section 09666, RESILIENT SHEET FLOORING (Heat Welded Seams).

1.3 SUBMITTALS

A.
Submit in accordance with Section 0l340, SAMPLES AND SHOP DRAWINGS.

B.
Manufacturer's Literature and Data: 

l.
Description of products provided. 

2.
Sheet flooring manufacturers' recommendations for adhesives, underlayment, and primers. 

3.
Application and installation instructions. 

C.
Samples: 

1.
Sheet material: 300 mm (12 inches) square for each type, pattern and color.

2.
Edge strips: 150 mm (6 inches) long each type. 

3.
Adhesive, underlayment and primer: Pint container, each type. 

4.
Cap strip and fillet strip for integral base. 

1.4 DELIVERY AND STORAGE

A.
Deliver sheet flooring full width roll, completely enclosed in factory wrap, clearly marked with the manufacturer's number, type and color, production run number and manufacture date. 

B.
Deliver other materials in original sealed packages or containers; labeled for identification with the manufacturer's name and brand. 

C.
Store materials in weathertight and dry storage facility. 

D.
Store sheet flooring on end.

E.
Protect from damage from handling, weather and construction operation before, during and after installation.

1.5 APPLICABLE PUBLICATIONS

A.
Publications listed below form a part of this specification to the extent referenced. Publications are referenced in the text by basic designation only. 

B.
American Society for Testing and Materials (ASTM): 

E648-06
Critical Radiant Flux of Floor Covering Systems using a Radiant Energy Source

E662-05
Specific Optical Density of Smoke Generated by Solid Materials

F710-05
Preparing Concrete Floors and Other Monolithic Floors to Receive Resilient Flooring

F1303-04
Sheet Vinyl Floor Covering with Backing

C.
Resilient Floor Covering Institute (RFCI): 

Technical Manual
Recommended Installation Practice for Homogenous Sheet Flooring, Fully Adhered
PART 2 ‑ PRODUCTS 

SPEC WRITER NOTE: Make material requirements agree with applicable requirements specified in the referenced Applicable Publications. Update and specify only that which applies to the project. 

2.1 SHEET FLOORING

A.
ASTM F1303, Type II, Grade 1, except for backing requirements. Foam backed sheet flooring is not acceptable.

B.
Minimum nominal thickness 2 mm (0.08 inch); 1800 mm (6 ft) minimum width.

C.
Critical Radiant Flux: 0.45 watts per sq.cm or more, class I, per ASTM E648. 

D.
Smoke density: less than 450 per ASTM E662. 

E.
Color and pattern of sheet flooring of the same production run. 

2.2 ADHESIVES


Water resistant type recommended by the sheet flooring manufacturer for the conditions of use. 

2.3 BASE CAP STRIP AND COVE STRIP

A.
Extruded vinyl compatible with the sheet flooring.

B.
Cap strip "J" shape with feathered edge flange approximately 25 mm (one inch) wide; top designed to receive sheet flooring with 13 mm (1/2 inch) flange lapping top of flooring

C.
Cove strip 70 mm (2-3/4 inch) radius.

2.4 LEVELING COMPOUND (For Concrete Floors)


Provide cementitious products with latex or polyvinyl acetate resins in the mix.

2.5 PRIMER (For Concrete Subfloors)


As recommended by the adhesive or sheet flooring manufacturer. 

2.6 EDGE STRIPS

A.
Extruded aluminum, mill finish, mechanically cleaned. 

B.
28 mm (1-l/8 inch) wide, 6 mm (1/4 inch) thick, bevel one edge to 3 mm (1/8 inch) thick. 

C.
Drill and counter sink edge strips for flat head screws. Space holes near ends and approximately 225 mm (9 inches) on center in between. 

2.7 SEALANT

A.
As specified in Section, SEALANTS AND CAULKING.

B.
Compatible with sheet flooring.

PART 3 ‑ EXECUTION 

3.1 PROJECT CONDITIONS

A.
Maintain temperature of sheet flooring above 36 (C (65 (F), for 48 hours before installation.

B.
Maintain temperature of rooms where sheet flooring work occurs above 

36 (C (65 (F), for 48 hours, before installation and during installation.

C.
After installation, maintain temperature at or above 36 (C (65 (F.)

D.
Building is permanently enclosed.

E.
Wet construction in or near areas to receive sheet flooring is complete, dry and cured.

3.2 SUBFLOOR PREPARATION

A.
Verify that concrete slabs comply with ASTM F710. 

B.
Correct conditions which will impair proper installation, including trowel marks, pits, dents, protrusions, cracks or joints.

C.
Fill cracks, joints, depressions, and other irregularities in concrete with leveling compound. 

1.
Do not use adhesive for filling or leveling purposes. 

2.
Do not use leveling compound to correct imperfections which can be corrected by spot grinding. 

3.
Trowel to smooth surface free of trowel marks, pits, dents, protrusions, cracks or joint lines.

D.
Clean floor of oil, paint, dust and deleterious substances. Leave floor dry and cured free of residue from existing curing or cleaning agents. 

E.
Concrete Subfloor Testing: 

Determine adhesion and dryness of the floor by bond and moisture tests as recommended by RFCI Technical Manual, Recommended Installation Practice for Homogenous Sheet Flooring, Fully Adhered
F.
Prime concrete subfloor if priming is recommended by adhesive manufacturer. 

//G.
Preparation shall include the removal of existing resilient floor and existing adhesive. Do not use solvents to remove adhesives. Coordinate with Asbestos Abatement Section if asbestos abatement procedures will be involved.//

3.3 INSTALLATION

A.
Follow sheet flooring manufacturer's instructions for installation for obtaining the specified results.

B.
Inform the Resident Engineer of conflicts between this section and the manufacturer's instructions or recommendations for auxiliary materials, or installation methods, before proceeding.

C.
Install sheet in full coverage adhesives.

1.
Air pockets or loose edges will not be accepted. 

2.
Trim sheet materials to touch in the length of intersection at pipes and vertical projections; seal joints at pipe with waterproof cement or sealant. 

D.
Keep joints to a minimum; avoid small filler pieces or strips.

E.
Follow manufacturer’s recommendations for seams at butt joints. Do not leave any open joints that would be readily visible from a standing position.

F.
Follow manufacturer’s recommendations regarding pattern match, if applicable.

G.
Installation of Edge Strips: 

1.
Locate edge strips under center lines of doors unless otherwise indicated. 

2.
Set aluminum strips in adhesive, anchor with lead anchors and stainless steel Phillips screws. 

H.
Integral Cove Base Installation:

1.
Set preformed fillet strip to receive base.

2.
Install the base with adhesive, terminate expose edge with the cap strip. 

3.
Form internal and external corners to the geometric shape generated by the cove at either straight or radius corners. 

4.
Solvent weld joints as specified for the flooring. Seal cap strip to wall with an adhesive type sealant. 

5.
Unless otherwise specified or shown where sheet flooring is scheduled, provide integral base at intersection of floor and vertical surfaces. Provide sheet flooring and base scheduled for room on floors and walls under and behind areas where casework, laboratory and pharmacy furniture and other equipment occurs, except where mounted in wall recesses.

3.4 CLEANING AND PROTECTION

A.
Clean small adhesive marks during application of sheet flooring and base before adhesive sets, excessive adhesive smearing will not be accepted.

B.
Keep traffic off sheet flooring for 24 hours after installation. 

C.
Clean and polish materials per flooring manufacturer’s written recommendations.

D.
Where construction traffic is anticipated, cover sheet flooring with reinforced kraft paper properly secured and maintained until removal is authorized by the Resident Engineer. 

E.
Where protective materials are removed and immediately prior to acceptance, repair any damage, re-clean sheet flooring, lightly re-apply polish and buff floor. 

‑ ‑ ‑ E N D ‑ ‑ ‑

09665-4

