
6411P
POLYFLOR® VINYL SURFACING
1.
GENERAL

This section relates to the supply and installation of Polyflor® vinyl surfacing complete with skirtings, nosings, trims and edgings and static control sheet to floors.

It includes:

-
PVC sheet

-
PVC tiles

1.1
RELATED WORK

Refer to ~ for ~.

Documents
1.2
DOCUMENTS

Refer to the general section 1233 REFERENCED DOCUMENTS. The following documents are specifically referred to in this section:

NZBC D1/VM1
Access routes

NZBC D1/AS1
Access routes

NZS/AS 1884
Floor coverings - Resilient sheet and tiles - Laying and maintenance practices

AS/NZS 3661.1
Slip resistance of pedestrian surfaces - Requirements

BS 2050
Electrical resistance of conducting and antistatic products made from flexible polymeric material

BRANZ BU 330
Thin flooring materials - 2 Preparation and laying

Manual of practices and conditions for the NZ flooring industry: Resilient flooring

1.3
MANUFACTURER/SUPPLIER DOCUMENTS

Manufacturer's and supplier's documents relating to this part of the work:

Polyflor® technical information manual

Manufacturer/supplier contact details

Company:
James Halstead Flooring New Zealand Ltd

Web:
www.polyflor.co.nz

Telephone:
0-9-269 1110 or 0800 765 935

Warranties
1.4
WARRANTY - INSTALLER/APPLICATOR

Provide an installer/applicator warranty:

1 year:
For work under normal environmental and use conditions against failure.

-
Provide this warranty on the installer/applicator standard form.

-
Commence the warranty from the date of practical completion of the contract works.

Refer to the general section 1237 WARRANTIES for additional requirements.

1.5
WARRANTY - MANUFACTURER/SUPPLIER - STANDARD

Provide a material manufacturer/supplier warranty:

10 years:
For materials

-
Provide this warranty on the manufacturer/supplier standard form.

-
Commence the warranty from the date of practical completion of the contract works.

Refer to the general section 1237 WARRANTIES for additional requirements.

1.6
WARRANTY - MANUFACTURER/SUPPLIER - POLYFLOR TOTAL SYSTEM

Provide a material manufacturer/supplier warranty:

15 years:
For materials covered by the Polyflor Total System

-
Provide this warranty on the manufacturer/supplier standard form.

-
Commence the warranty from the date of practical completion of the contract works.

Refer to the general section 1237 WARRANTIES for additional requirements.

Requirements
1.7
NO SUBSTITUTIONS

Substitutions are not permitted to any specified system, or associated components and products.

1.8
QUALIFICATIONS

Vinyl laying to be carried out by competent, experienced layers familiar with the materials and techniques specified.

1.9
SAMPLES

Submit on request samples of sheet, tile and accessories offered sufficient to show the pattern and the range of colour finish.

1.10
POLYFLOR TOTAL SYSTEM

To the project specific, written Polyflor Total System Specification from James Halstead Flooring NZ and this section.

Performance
1.11
SLIP RESISTANCE FOR ACCESS ROUTES

Slip resistance for vinyl to comply with NZBC acceptable solution D1/AS1, clause 2.0, Level access routes and clause 3.0, Ramps.

-
when in place on a level access route, to have a mean coefficient of friction (µ) not less than 0.4 when tested in accordance with AS/NZS 3661.1.

-
when in place on a sloping access route, to have a coefficient of friction (µ) not less than 0.4 + 0.0125S (S = slope of surface expressed as a percentage).

1.12
PROVIDE EVIDENCE

Provide evidence that the vinyl complies with the standard of performance specified.

1.13
CERTIFY

Provide certificates and any other evidence at the time of selection/supply that the vinyl complies with NZBC verification method D1/VM1 and acceptable solution D1/AS1.

1.14
TEST

Test static control flooring to BS 2050 and provide a certificate of compliance.

2.
PRODUCTS

Materials - flooring
2.1
VINYL SHEET

Polyflor® high performance homogeneous monolayer flexible PVC sheet flooring, and Polyflor® heterogeneous vinyl sheet flooring.

2.2
VINYL SHEET - SAFETY FLOORING

Polyflor® Polysafe high vinyl content flexible PVC sheet flooring incorporating quartz crystals, aluminium oxide and silicon carbide particles.

2.3
VINYL SHEET - SPORTS FLOORING

Polyflor® Sport heavy duty, flexible, high vinyl content flexible PVC sheet flooring with a closed cell foam backing.

2.4
ACOUSTIC BACKING SHEET

Polyflor® Acoustifoam closed cell PVC foam backing sheet for installing under standard vinyl or rubber sheet.

2.5
ACOUSTIC FLOORING

Polyflor® Acoustic dB high vinyl content flexible PVC sheet flooring for impact sound reduction.

2.6
ACOUSTIC SAFETY FLOORING

Polysafe Acoustic dB high vinyl content flexible PVC sheet safety flooring for impact sound reduction and slip resistance.

2.7
VINYL SHEET - STATIC CONTROL

Polyflor® ESD high vinyl content monolayer flexible PVC sheet static control flooring to BS 2050 complete with required brass foil strip or grid.

2.8
COVINGS

Commercial:
Pencil cove or fillet cove as specified with butterfly mitres to all external and internal corners.

Fillet cove for safety flooring.

Domestic:
Pencil or fillet cove method.

2.9
VINYL TILES

Polyflor® general purpose homogeneous vinyl composition tiles.

2.10
LUXURY VINYL TILES

Polyflor®Expona heavy commercial and domestic luxury high vinyl content PVC tiles.

2.11
WALL AND FLOOR VINYL JOINING STRIP

Wet wall white PVC floor to wall finishing strip.

2.12
TRIMS AND EDGING

PVC as required to complete the work.

Materials - wall covering
2.13
VINYL WALL AND CEILING COVERING

Polyflor®Polyclad PU and Polyclad Plus PU wall and ceiling cladding, high vinyl content flexible PVC sheet.

Accessories
2.14
ADHESIVE

Standard acrylic and waterproof adhesives to suit the material and substrate and to the vinyl manufacturer's requirements.

General purpose:
Kiesel Okatmos Megastar or Kiesel Okatmos Star 100 vinyl adhesive

Wet area:
Kiesel Okatmos PU. polyurethane adhesive

VC tile:
Kiesel Okatmos Star 150

Vinyl:
Kiesel Okatmos Megastar or Kiesel Okatmos Star 100 (for over Acoustifoam when using safety flooring)

Kiesel Okatmos PU. polyurethane adhesive (for under Acoustifoam) in wet areas

Polyclad:
Kiesel Okatmos Megastar, Kiesel Okatmos Star 100 or plasticiser resistant contact adhesive.

2.15
PRIMERS

For general purpose, Kiesel Okatmos EG20, solvent free, very low emission primer.

For special areas, Kiesel Okapox GF, solvent and water free, very low emission, thin two component epoxy primer.

To the adhesive manufacturer's requirements for the particular substrate and location.

2.16
THERMOWELDING

Polyflor® supplied colour matched weld rod.

3.
EXECUTION

Conditions
3.1
STORAGE

Accept rolls of sheet, packages of tiles and accessories undamaged and dry. Store rolls upright with other material on level surfaces in non-traffic, non-work areas that are enclosed, clean and dry.

3.2
HANDLING

Avoid distortion, stretching, marking and damage to edges while shifting unrolling and handling sheet, tiles and accessories.

3.3
PREPARATION

Check each individual colour supplied is from the same batch. Follow Polyflor® requirements for preparatory conditioning of rolls and working temperatures and conditions before, during and after laying the selected vinyl. Protect work from solar heat gain. Switch off under-floor heating during and for 48 hours either side of the work period.

3.4
DO NOT START

Do not start work before the building is enclosed, all wet work is complete, doors are hung and lockable, finishes and trim complete and good lighting is available.

3.5
INSPECT

Inspect the substrate to ensure it is a suitable finish.

3.6
PROTECTION

Protect adjoining work surfaces and finishes during the vinyl installation.

3.7
LAYING GENERALLY

Carry out the whole of this work to NZS/AS 1884, BRANZ BU330, the Manual of practices and conditions for the NZ flooring industry: Resilient flooring and the flooring manufacturer's requirements.

3.8
TECHNIQUE

Before beginning the installation confirm the proposed layout of material, location of seams and other visual considerations of the finished work.

Application - substrate preparation
3.9
PREPARING NEW CONCRETE

Check for moisture content by hygrometer to BRANZ BU330. Do not commence floor preparation or laying of vinyl until readings for the whole area show 75% relative humidity or less.

Clear substrate of all debris, clean off surface contamination and carry out surface repairs using a proprietary levelling compound. Carefully feather out at perimeters of repaired areas. Grind level, then vacuum to remove dust.

3.10
PREPARING PARTICLEBOARD

Clear substrate of debris, clean off surface contamination and carry out surface repairs to particleboard using a propriety levelling compound. Carefully feather out at all perimeters of repaired areas. Grind or sand smooth, then vacuum to remove dust. Check for moisture content, do not proceed with final sanding or laying until readings for the whole area shows a moisture content of:

8 - 12% for air conditioned buildings

10 - 14% for intermittently heated buildings

12 - 16% for unheated buildings

Prime substrate prior to application of adhesive.

3.11
PREPARING NEW TIMBER

Install an overlayment of hardboard or similar to tongue and groove flooring to section 3, Resilient Flooring Manual of Practices and Conditions for the New Zealand Flooring Industry. Check for moisture content and do not commence laying until readings for the whole area show a moisture content of:

8 - 12% for air conditioned buildings

10 - 14% for intermittently heated buildings

12 - 16% for unheated buildings

Prime substrate prior to application of adhesive.

3.12
PREPARING EXISTING CONCRETE

Ensure concrete is dry. Check for moisture content by hygrometer to BRANZ BU 330. Do not commence floor preparation or laying of vinyl until readings for the whole area show 75% relative humidity or less.

Strip off existing floor coverings, adhesive and surface contaminants. Carry out minor repairs using a cement-based levelling compound, carefully feathered out at perimeters of repaired areas. Grind level, then vacuum to remove dust.

Prime if required.

3.13
WALL SURFACES

Clean off surface contamination, carry out repairs as required to achieve a smooth even surface.

3.14
APPLYING PRIMER FOR VINYL SHEET

Prime porous plaster, concrete and timber substrates to the adhesive manufacturer's requirements.

Application - Laying
3.15
APPLICATION OF ADHESIVE

Apply approved adhesive either by trowel and/or "wetted" roller as required by the vinyl manufacturer and without trowel marks after setting. Follow requirements for open time, taking note of the substrate porosity, ambient temperature and relative humidity. Remove excess adhesive as the work proceeds using required techniques.

3.16
LAYING FOAM BACKING SHEET

Plan layout of foam to run in the same direction as the vinyl upper layer with seams offset by at least 150mm from the seam of the vinyl sheet. Lay sheet shiny side up and fix with Kiesel Okatmos Megastar or Kiesel Okatmos Star 100 to dry areas or Kiesel Okatmos PU. to wet areas. Overlap seams and cut through to achieve tight joints. Leave to dry for 24 hours with traffic restricted during this period.

3.17
LAYING FLOOR SHEET

Roll out, cut, leave to condition and install sheet vinyl to manufacturer's requirements. Ensure there are no air bubbles or twisting and that the seams are kept clear of adhesive. Immediately sheet is adhered roll with a 45 kg roller.

3.18
WELDING FLOORS

After grooving, thermoweld seams, heating the sheet and weld rod to a sufficient temperature to melt and fuse them together in a single mass. Trim and glaze the weld to leave a smooth, flush surface with the sheet. The width of the weld to be 2.66mm.

3.19
CROSS JOINS

Plan and allow cuts to avoid cross joins. Review position before proceeding if cross joins are unavoidable. Cross joins are not acceptable in wet areas.

3.20
COVING VINYL

Pencil cove or fillet cove flooring to the specified height and finish off as detailed. Fillet cove for safety floors.

3.21
COMPLETE MITRES

Perform butterfly method to internal and external mitres, allowing to thermoweld mitres.

3.22
VINYL TO STAIRCASES

Fit selected nosings to each tread and at the top of each stair flight, in accordance with the nosing manufacturer's requirements. Lay pre-cut vinyl sheets to each tread and riser, pencil coved at the rear of each tread.

3.23
LAYING FLOOR TILES

Set out from the centre of the area in two experimental runs and if required modify to suit. Lay tiles from the centre to the flooring manufacturer's requirements, ensuring air is expelled. As each section is completed immediately roll with a 45 kg roller. Complete sections before scribing perimeter tiles.

3.24
FIT VINYL SKIRTINGS

Fit skirtings in accordance with the vinyl manufacturer's requirements.

3.25
FIT VINYL EDGING

Fit tapered vinyl edging to all borders, except where abutting carpet.

3.26
APPLYING UNDERLAYMENT FOR STATIC CONTROL SHEET

Cover solid substrates with a minimum 3mm thick cementitious underlayment to the sheet manufacturer's requirements for conductive type static control flooring.

3.27
LAYING STATIC CONTROL SHEET

Lay out and adhere to the substrate to Polyflor® requirements. Roll out, cut, leave to condition. Install static control sheet with Kiesel Okatmos Megastar L Conductive adhesive, ensuring there are no air bubbles or twisting and the seams are kept clear of adhesives. Immediately the sheet is adhered, roll with a 45 kg roller, to give average resistance readings of 1 x 106 to 1 x 108 ohms.

3.28
APPLYING WALL/CEILING SHEET

Apply sheet and heat weld seams, including seams to floor covering cove, as per Polyflor® installation instructions for each particular location.

3.29
INSTALLING ACCESSORIES

Scribe fit, adhere or otherwise fix true to line and face to Polyflor® requirements for each particular location.

Completion
3.30
REPLACE

Replace damaged or marked elements.

3.31
CLEAN AND POLISH

Vacuum off, damp mop with a low foam neutral detergent, with a pH level of 7 to 8. Allow to dry and finally buff with a rotary machine using suitable pads at 300 rpm. Use polymer polishes only where approved by Polyflor®. Leave vinyl flooring surfaces free of adhesive, dirt and debris and to the standard required by following procedures.

Do not polish or seal vinyl safety flooring.

3.32
REMOVE

Remove debris, unused materials and elements from the site.

3.33
PROTECT

Protect completed work from damage for the period between completion of laying and completion of the contract works.

4.
SELECTIONS

For further details on selections go to www.polyflor.co.nz.

Substitutions are not permitted to the following, unless stated otherwise.

4.1
VINYL SHEET

Manufacturer:
Polyflor

Type:
~

Colour/number:
~

Gauge:
2mm

Location:
~

4.2
VINYL SHEET SAFETY FLOORING

Manufacturer:
Polyflor

Type:
Polysafe ~

Colour/number:
~

Gauge:
~mm

Location:
~

4.3
VINYL SHEET SPORTS FLOORING

Manufacturer:
Polyflor

Type:
Polyflor Sports

Colour/number:
~

Gauge:
~

Location:
~

4.4
VINYL ACOUSTIC BACKING SHEET

Manufacturer:
Polyflor

Type:
Polyflor Acoustifoam

Gauge:
2mm

Location:
~

4.5
VINYL SHEET ACOUSTIC FLOORING

Manufacturer:
Polyflor

Type:
~

Colour/number:
~

Gauge:
~mm

Location:
~

4.6
VINYL SHEET STATIC CONTROL

Manufacturer:
Polyflor

Type:
~

Colour/number:
~

Gauge:
2mm

Location:
~

4.7
COVING

Height:
~mm

Tiles
4.8
VINYL TILES

Manufacturer:
Polyflor

Type:
~

Gauge:
~mm

Colour/number:
~

Size:
~mm x ~mm

4.9
LUXURY VINYL TILES

Manufacturer:
Polyflor

Type:
~

Colour/number:
~

Size and gauge:
~mm x ~mm x ~mm

Wall covering
4.10
VINYL SHEET WALLCOVERING

Manufacturer/type:
~

Colour/number:
~

Gauge:
~mm

Sheet direction:
~

Seams:
~

Corners:
~

Location:
~

Accessories
4.11
SKIRTINGS

Manufacturer:
~

Type:
~

Colour:
~

Gauge/size:
~mm x ~mm

4.12
NOSINGS

Manufacturer:
~

Brand:
~

Material:
~

Colour:
~

Dimensions:
~mm x ~mm x ~mm

Fixing:
~

4.13
TRIMS AND EDGING

Profile:
~

Colour:
~

4.14
FLOOR LEVELLING COMPOUND

Brand/Type:
Kiesel

4.15
ADHESIVE

Brand/Type:
Kiesel

4.16
PRIMER

Brand/Type:
Kiesel

© CIL Masterspec 2013
6411P POLYFLOR® VINYL SURFACING Page 1

