D&C DJA/MVK:hf

SECTION 096517
SEAMLESS VINYL FLOOR AND WALL COVERING

PART 1 GENERAL

1.01
DEFINITIONS

A.
Three Point Welded Seam: Completed vinyl wall covering seam with the welding rod fussed to both pieces of wall covering and reinforcing strip.

1.02
SUBMITTALS

A.
Shop Drawings: Include elevations of each wall to receive wall covering showing locations of windows, doors, and proposed seaming pattern.

B.
Product Data: Catalog sheets, specifications and installation instructions for each material specified.

C.
Samples: Label adhesives, primer, floor, and wall samples to indicate location of use.

1.
Floor Covering Adhered to Floor Padding: 24 inch square piece.

2.
Wall Covering Adhered to Wall Padding: 24 inch square piece, with reinforcing strip and three point welded seam.

3.
Welding Rods: 12 inch long piece, each type.

4.
Edge Moulding: 12 inch long piece.

5.
Cove Moulding: 12 inch long piece.

6.
Primer: One pint.

7.
Adhesive: One pint, each type.

8.
Color Samples: Manufacturer's standard colors, and patterns for floor and wall covering and welding rods.

D.
Quality Control Submittals:

1.
Installers Qualifications Data: Affidavit required under Quality Assurance Article.

E.
Contract Closeout Submittals:

1.
Maintenance Data: Deliver 2 copies, covering the installed products, to the Director's Representative.

1.03
QUALITY ASSURANCE

A.
Installer's Qualifications: The persons installing the floor and wall coverings and their supervisor shall be personally experienced in seamless vinyl covering installation and approved by the covering manufacturer and shall have been regularly employed by a company engaged in the installation of seamless coverings for a minimum of one year.

1.
Furnish to the Director, in writing, the manufacturer's approval of the foregoing people.

B.
Compatibility of Materials:

1.
Floor covering, wall covering, and welding rods shall be made by the same manufacturer.

2.
Floor padding and wall padding shall be made by the same manufacturer.

C.
Performance Criteria:
1. The following criteria are required for products included in this section:

a.
All vinyl flooring must be certified as compliant with the FloorScore standard by an independent third-party.

b.
Adhesives must not exceed the volatile organic compound (VOC) content limits established in South Coast Air Quality Management District (SCAQMD) Rule 1168.

1.04
MAINTENANCE

A.
Extra Material: Furnish to the Director's Representative 50 square feet each of floor covering and wall covering installed and 50 linear feet of each type of welding rod installed. The extra material shall be from the same run and lot number of the material installed.

PART 2 PRODUCTS

2.01
MATERIALS

A.
Shock Absorptive Padding: Type ALC or Type AHC Ensolite Foam by Uniroyal, Inc., Expanded Products Dept., Mishawaka, IN 46544, or Stock No. R-310-V Vinyl/Nitrile Sheets by Rubatex Corp., P.O. Box 340, Bedford, VA 24523-0340.

1.
Thickness:

a.
Floor Padding: 1/4 inch " 0.05 inch.

b.
Wall Padding: 1 inch " 0.1 inch.

B.
Seamless Vinyl Floor and Wall Covering: Non-porous, heat weldable, flexible, non-layered polyvinyl chloride sheets with color and pattern extending through the entire thickness; Huls' Style Nos. 220 or 400, plain back, by Huls America, Inc., 10 Link Drive, Rockleigh, NJ 07647, or Tarkett's Multiflor or Optima, non-layered, by Tarkett, Inc., P.O. Box 264, Parsippany, NJ 07054.

1.
Minimum Thickness: 2 mm nominal.

C.
Welding Rods: Covering manufacturer's standard or recommended type.

D.
Vinyl Cove and Edge Moulding: Covering manufacturer's standard or recommended type.

E.
Primer: Padding adhesive manufacturer's standard or recommended type for preparation of porous or dusty concrete.

F.
Padding Adhesive: Padding manufacturer's standard or recommended type for the substrate.

G.
Covering Adhesive: Covering manufacturer's standard or recommended type, compatible with the shock absorptive padding.

H.
Mastic Underlayment: Padding manufacturer's standard or recommended type.

I.
Steel Edge Strips: ASTM A 36.

MAKE SURE SIZE & PROFILE OF ABOVE AND BELOW IS SHOWN ON DRAWINGS.

J.
Aluminum Thresholds: Extruded aluminum smooth commercial finish.

2.02
COLORS

DELETE BELOW IF COLORS ARE SHOWN ON DRAWINGS.

A.
The colors of vinyl coverings and welding rods shall be as selected by the Director. Color of the floor covering may be different from the color selected for the wall covering in the same area.

PART 3 EXECUTION

3.01
PREPARATION

A.
Unless otherwise specified, follow the padding and flooring manufacturer's written instructions.

B.
Remove dirt, grease, oil, loose paint, and other contaminants which may impair the full bonding of the materials.

1.
Dull glossy paint surfaces and rinse with clean water.

C.
Level uneven surfaces with mastic underlayment. Provide a smooth trowelled surface with not more than 1/8" in 10'-0" variation from the required level or slope.

D.
Immediately before application of adhesive, vacuum clean the prepared substrate.

3.02
INSTALLATION

A.
Install the Work in accordance with the padding and covering manufacturer's printed instructions.

B.
Reinforce all seams in vinyl wall covering, including wall and floor junction seam, with 6 inch strip of vinyl wall covering centered behind seams. Fully adhere reinforcing strip to both padding and vinyl wall covering.

C.
Install sheet material with the fewest seams possible, in conformance with approved shop drawings, while allowing economical use of materials. Match shading and patterns of covering at adjoining sheets in conformance with manufacturer's printed instructions. Heat weld all seams.

1.
Allow 1/16 inch gap between adjacent sheets of vinyl covering.

2.
Groove seams in accordance with manufacturer's instructions and lightly score reinforcing strips on walls.

3.
Provide integral cove of dimension shown on the Drawings. Provide necessary cove support moulding. Construct cove in conformance with manufacturer's instructions.

4.
Install wall covering vertically with no horizontal seams. Heat weld wall covering to floor covering.

5.
Heat weld wall joints to adjacent sheets and reinforcing strip with three point welded seam.

D.
Do not align covering seams with padding joints.

E.
Install vinyl edge moulding at the top edge of all wall covering.

F.
Install steel edge strips at all edges around doors and windows with flat spanner head fasteners, unless otherwise indicated.

G.
Install aluminum threshold at door opening with flat spanner head fasteners in masonry anchors.

3.03
CLEANING AND PROTECTION

A.
Clean floor and wall covering thoroughly after installation. Remove excessive adhesive and other surface blemishes from covering surfaces. Comply with covering manufacturer's printed instructions.

B.
Protect installed floor covering from traffic and from other damage by applying undyed, untreated kraft paper covering where necessary. Maintain covering until otherwise directed by the Director's Representative.

END OF SECTION

Updated 08/25/2010
Printed 4/15/2015
096517 - 3
Project No.

