[image: image1][image: image2.png]creating better environments

[image: image3.png][Rodbo

FLOORING SYSTEMS

To complete the clause, select the appropriate wording from below. Highlighted text can be ‘dragged and dropped’ to save typing.

M50 RUBBER/ PLASTICS/ CORK/ LINO/ CARPET TILING/ SHEETING
150 SHEETING:
Marmoleum® Real. A range of marble effect linoleum floor coverings, which is part of the Next Generation of Marmoleum® Marbled collection.
Roll width: 2000 mm.
Thickness: 2.0 mm; 2.5 mm. Some colours are available in 3.2 mm and 4.0 mm.

Standard Colours – 59

Matching welding rods are available in all collection colours. Moreover, the multi-coloured welding rods can be used to create invisible or decorative seams. GloWeld – A photo luminescent welding rod that can be applied for functional reasons, such as safety markings, so that people can find their way in the dark.
Consult with Forbo technical literature for details.

150 SHEETING: LINOLEUM
Fabricated underlay:
Forbo Corkment Underlay. – Optional.
Forbo QuickFit Subfloor System. – Optional.
Forbo Sarlibase T.E. Underlay. – Optional.

Flooring roll: Linoleum to BS EN ISO 24011.
Manufacturer: Forbo Flooring UK Ltd, PO Box 1, Kirkcaldy, Fife KY1 2SB Tel: 0800 0282 162 Fax: 01772 646 912 E-mail: info.flooring.uk@forbo.com Web: www.forbo-flooring.co.uk
Product reference: Forbo Marmoleum Real

BS EN 685 class:
23 / 32 / 41. – for 2.0 mm.
23 / 34 / 42. – for 2.5 and 3.2 mm.
23 / 34 / 43. – for 4.0 mm.
Width: 2000 mm
Thickness: 2.0 mm / 2.5 mm / 3.2 mm / 4.0 mm (select gauge according to availability in within chosen range)
Colour/ pattern: As per finishes schedule
Adhesive (and primer if recommended by manufacturer):
Eurocol 414/696 Euroflex Lino Plus – A synthetic resin dispersion adhesive with a high initial grab.
Eurocol 614 Eurostar Lino Plus – A superior acrylic dispersion very low VOC-emission adhesive with a high initial grab – to be specified where low emission adhesives are required for BREEAM section HEA9 credits are required

Seam welding: Not required / Hot welded with Marmoweld weld rod (delete as appropriate).

Accessories:
Edging and cover strips, as clause 740.
Stair nosing, as clause 750.
Skirtings, as clause 770.
Finishing: As clause 820, omitting polish finish
Other requirements:
Seek advice from Forbo for specific requirements for flooring.

770 Skirtings

Type: Set in Skirting

Manufacturer and reference: Marmoform S / Marmoform SW Coving by Forbo‑Nairn Ltd.

Size: 100 mm high x 50 mm toe.

Thickness: 2.5 mm

Colour/pattern: _________

Adhesive (and primer if recommended by manufacturer): Contact adhesive.

Securely bond with top edge straight and parallel with floor. Accurately mitre at corners except where pre‑formed angles are used. All mitred and horizontal joints to be hot seam welded using matching Marmoweld weld cable (except where pre‑formed angles are used). Vertical joints may be either hot seam welded or sealed with clear silicone sealant applied to the exposed edge of each section of skirting prior to sticking the next section of coving – contact Forbo Nairn for further details if required.

Type: Flat Skirting

Manufacturer and reference: Marmostrip SW Flat skirting strip by Forbo‑Nairn Ltd.

Size: 55 mm high.

Thickness: 2.5 mm

Colour/pattern: _________

Adhesive (and primer if recommended by manufacturer): Contact adhesive.

Securely bond with top edge straight and parallel with floor. Accurately mitre at corners. All mitred joints to be hot seam welded using matching Marmoweld weld cable. Vertical joints may be either hot seam welded or sealed with clear silicone sealant applied to the exposed edge of each section of skirting prior to sticking the next section of coving – contact Forbo Nairn for further details if required.
Type: Self coved skirting
Cove former: 38mmradius tapered to architraves. Securely bond to base and background using contact adhesive. Accurately mitre at corners.

Top edge trim: HCS48 PVC capping strip to all other areas. Securely bond to background using contact adhesive, with top edge straight and parallel with floor.

Turn flooring material up wall, securely bond to cove former and background using adhesive specified for fixing to base, and ease top of material into edge trim. Accurately mitre at corners. All joints to be hot welded in accordance with the manufacturer’s instructions.

Height: ______

PAGE
1
[image: image3.png]Issue Date: January 2013

