DIVISION 9 - FINISHES

SECTION 09 68 00 - CARPET

PAGE 3 OF 4

PART 1 - GENERAL

1.01
RELATED DOCUMENTS

1.
Drawings and general provisions of Contract, including General Conditions and Division 1 - General Requirements sections, apply to work of this section.

1.02
DESCRIPTION OF WORK

.1
Provide direct glued woven broadloom.

.2
Provide direct glued vinyl backed loop carpet (ONLY upon approval by District).

1.03
SUBMITTALS

.1
Submit manufacturer's product specifications, certification data, MSDS for all adhesives as well as installation instructions for materials specified.

.2
Submit samples of products specified, indicating the full range of

colors and patterns available.

1.04
QUALITY ASSURANCE

.1
Installer shall be an established firm with not less than three (3)

years of successful experience in work of this section.

1.05
WARRANTY

.1
Provide special project warranty, signed by contractor, installer and

manufacturer (carpet mill) agreeing to repair or replace defective materials and workmanship of carpeting work during 2-year warranty period following substantial completion. Attach copies of product warranties.

PART 2 - PRODUCTS

2.01
CARPET (Woven Broadloom)

.1
Carpet construction: Woven, textured multicolored cut and loop, 34.5 oz. per sq. yd., .192” pile thickness, interlocked backing, 12’ widths.

.2
Fiber Type: Nylon, Fortis Type 6.6 nylon.

.3
Minimum Fire Characteristics:

.a
Flame Spread: ASTM E 84 – 75 or less.

.b
Critical Radiant Floor: NFPA Class 1 (ASTM E 648) .45 watts/cm2 or greater for glue down installation and complying with the DOC FF-1 "pill test" (CPSC 16 CFR 1630).
.c
Smoke Density: NBS NFPA 258 – 450 or less.

.4
Color: Per Project Architect’s selection of manufacturer’s stock colors.

.5
Manufacturer: Mohawk Commercial Regents Row III, Crossley 30035 Largo II, or the approved equivalent.

2.02
CARPET (Vinyl Backed) THIS PRODUCT CAN ONLY BE USED UPON APPROVAL FROM THE DISTRICT
.1
Carpet Construction; Low pile level, tufted, high density loop carpet with close cell vinyl backing.

.2
Fiber Type; 100% cationic, solution dyed, type 6,6 nylon equal to Dupont Antron Lumena or Legacy.
.3
Minimum Fire Characteristics;

.a
Flame Spread: ASTM E 84 – 75 or less.

.b
Critical Radiant Floor: NFPA Class 1 (ASTM E 648) .45 watts/cm2 or greater for glue down installation and complying with the DOC FF-1 "pill test" (CPSC 16 CFR 1630).
.c
Smoke Density: NBS NFPA 258 – 450 or less.

.4
Color: Per Project Architect's selection of manufacturer's stock colors.

.5
Manufacturer: Carpet shall be by Collins & Aikman, Interface, Lees and the approved equivalent.
2.03
ADHESIVE

.1
Adhesive shall be Henry 251, low emitting, multi-purpose, waterproof

adhesive or as manufactured or recommended by carpeting manufacturer.

2.04
UNDERLAYMENT

.1
Provide manufacturer's vinyl underlayment, except where hardboard

is indicated, compatible with other flooring products suitable to achieve smooth, level substrate.

2.05
ACCESSORIES

.1
Provide miscellaneous vinyl and metal accessories as indicated on

drawings and as necessary to meet project requirements and in compliance with manufacturer's recommendation for type and grade.

PART 3 - EXECUTION
3.1
Preparation

.1
Remove existing carpet, flooring and all materials that will interfere

with the installation of glue down carpet. Carpet will be glued directly to existing subflooring. Provide underlayment of type recommended by carpet manufacturer to achieve smooth, flat substrate flush with existing subflooring.

.2
Where leveling grout is required or used, compound is to be cementicious type. No latex type or gypsum based leveling grouts are allowed.

.3
Installer shall inspect subfloor for proper installation conditions and shall not proceed with installation until unsatisfactory conditions have been corrected.

3.2
Installation

.1
Installation shall be by direct-glue-down method using techniques and materials recommended by the manufacturer. Use continuous lengths and as broad widths as possible; no width shall be less than one half roll width whenever practical.

.2
Fit sections of carpet into each space prior to application of adhesive. Lay carpet in one direction. Apply adhesive uniformly in accordance with manufacturer's directions.

.3
Cut edges and seams shall be true and appropriately treated to form non-raveling joints using carpet manufacturer's seam adhesive. Vinyl carpet edge and accessories shall be secured with adhesive in a manner complying with manufacturer's recommendations.

3.3
Cleaning and Protection

.1
Carpet shall be free of spots, air pockets, dirt or soil and shall be without tears, frays or pulls. Replace sections that indicate either damaged material or improper installation.

.2
After carpet has been installed, remove debris and unused materials from site. Contractor shall maintain conditions in a manner suitable to the installer, which ensures carpet work being without damage at time of final payment.

3.4
Schedule

Office

Office

Office

Office

END OF SECTION

R- /13-14 updated 9-4-13

