

TECHNICAL BROCHURE

OUR COMPANY

The history of Floover began to take shape in 2006 with the union of Andrea Prati and Joan Ferrer, friends and co-owners with extensive experience in the flooring business. Based on the needs and requests of their customers, they developed a new product, Floover, multilayer rigid flooring with designs based on highend vinyl with the Unilin click system. Later, they developed other versions and incorporated waterproof unlimited designs with remarkable success.

The aim of Floover is the continuous search for new and amazing products always based on the latest design and fashion, intending to improve the quality of life. Innovation and imagination have always been the basis of the brand and are key to its reputation in the market place, involving designers and architects to provide added value to the product. To date, Floover has achieved significant international presence.

OUR PRODUCTS

Floover's production is mainly located in Müstair, Switzerland, where the entire production process complies with Swiss law and with the European norms and standards, in addition to the very strict quality controls.

Floover provides products for both domestic and commercial use, always using new technologies and creating solutions demanded by the market, from gluing systems (Glue Down), through the floor with click system, to exterior solutions . All Floover products are easy to install and are specifically designed for high durability and longevity. All this is complemented with accessories needed to complete any project.

The extensive collection of designs can be installed in any space, including wet areas like bathrooms or terraces, Floover is the ultimate solution to your project.

LVT COLLECTION	5
Glue Down	8
HDF	9
HDF Light	9
SplasH ₂ O Light	10
SplasH ₂ O Light	11
Raised Softcore	12
Raised Hardcore	13
WOVEN SAMPLES	15
Glue Down	16
Loose Lay	17
Woven rolls	18
HDF	19
SplasH ₂ 0	20
SplasH ₂ O Light	21
Decking	22
FLOOVER ACCESSORIES	23
Flooverflex	23
Skirting	24
Stairnose and Transition	25
Raised	29
Other complements	29
INSTALLATION	30
General Installation	30
Endless synchro	32
Woven Glue Down (roll)	33
Woven Glue Down (tiles)	35
Underfloor Heating	37
Stairs	39
MAINTENANCE	40
Cleaning, Maintenance and Restoration	40
FL00VER	44
Applications and Technology	44
Comparative Floover/Laminate	45
Comparative Floover SplasH ₂ O / Other products	46
FLOOVER WARRANTY	47
FAQ	48

original WOOD

WD1003 Wenge

WD1004 White Grey

WD1005

WD1006 Maple

WD1007 Oak Grey

WD1009 Oak White

Plank size: 915 x 305 mm Wear Layer Thickness: 0.3 mm

Total Thickness: 1.8 mm Pattern repeat: 2x2

Coating: PU Coating Embossing: Wood

original

STONE

CR1102 Ceramic Perla

Ceramic Antracita

CM1304 Cement Dark

Cement Grey

Concrete Dark

Concrete Light

Plank size: 620 X 450/ 915x305 mm Wear Layer Thickness: 0.3 mm

Total Thickness: 1.8 mm Pattern repeat: 2x2

Coating: PU Coating

Embossing: Concrete / Cement / Ceramic

original

LEATHER

LE1601 Leather Black

LE1602N Leather Brown

LE1603 Leather Crocodile

Plank size: 620 X 450/ 915x305 mm Wear Layer Thickness: 0.3 mm

Total Thickness: 1.8 mm Pattern repeat: 2x2

Coating: PU Coating Embossing: Leather

METALLIC

Metallic Silver

MT1404 Metallic Swing

Plank size: 620 X 450/ 915x305 mm Wear Layer Thickness: 0.3 mm

Total Thickness: 1.8 mm Pattern repeat: 2x2

Coating: PU Coating Embossing: Smooth

COUNTRY

CT1702 Tradition Classic

CT1703 Tradition Lime Washed

CT1704 Tradition Authentic

CT1706 Rustic Old

CT1707 Rustic Natur

CT1708 Rustic Light

Plank size: 915 x 305 mm Wear Layer Thickness: 0.3 mm

Total Thickness: 1.8 mm Different pattern: 2x2 designs

Coating: PU Coating Embossing: Wood

SEQUOIA

SQ1801

SQ1805 Oak Limewashed

SQ1806 Aspen Oak

SQ1807

SQ1808 Barrel Grey

SQ1809 **Excelsior Grey**

Plank size: 1230 x 225 mm Wear Layer Thickness: 0.3 mm

Total Thickness: 1.8 mm Pattern repeat: 4x2

Coating: PU Coating Embossing: Wood

NATURAL

NT1201

NT1202 Grey Oak

NT1203

NT1204

NT1205 Natural Oak

Plank size: 1235 x 230 mm Wear Layer Thickness: 0.3 mm

Total Thickness: 1.6 mm Pattern repeat: 8x2

Coating: Super Coating Embossing: Thin Grain

Loose Lay solution: 5mm

original

URBAN

UB1206 Kensington

Plank size: 1235 x 230 mm

Wear Layer Thickness: 0.3 mm

UB1207

UB1208 Knightsbridge

UB1209 Belgravia

Coating: Supercoating Embossing: Handscraped Loose Lay solution: 5mm

original **LUXURY**

LX1210 Chesnut

LX1211 Walnut Grev

Walnut

Maple

Plank size: 1235 x 230 mm Wear Layer Thickness: 0.3 mm Total Thickness: 1.6 mm Pattern repeat: 4x2

Total Thickness: 1.6 mm

Pattern repeat: 4x2

Coating: Super Coating Embossing: Handscrape (LX1213: Wood) Loose Lay solution: 5mm

synchro RUSTIC

SC3001 Rustic Oak Moscow

Rustic Oak Stockholm

SC3003 Rustic Oak Zurich

SC3004 Rustic Oak Amsterdam

Rustic Oak Berlin

SC3006 Rustic Oak Dublin

Plank size: 1230 x 225 mm Wear Layer Thickness: 0.55 mm

Total Thickness: 2.0 mm Pattern repeat: 4x2

Coating: PU Coating Embossing: Wood synchronized

PLANK

SC3007 Plank Harmony Dark

SC3008 Plank Harmony Accent

SC3009 Plank Harmony White

SC3010 Plank Harmony Light

SC3011 Plank Harmony Grey

SC3012 Plank Harmony Classic

Plank size: 1230 x 305 mm Wear Layer Thickness: 0.55 mm

Total Thickness: 2.0 mm Pattern repeat: 3x2

Coating: PU Coating Embossing: Wood synchronized

ENDLESS

SC3013 Endless Old

SC3015 Endless Real

Pattern repeat: 6x2

Total Thickness: 2.0 mm

Endless Ice

Endless Modern

SC3018 Endless Warm

Coating: PU Coating Mate Embossing: Wood synchronized

LONGBOARD

LB9001 Molokaï

LB9002 Gardner LB9003 Necker

LB9004 Laysan

Coating: PU Coating Embossing: Wood

Plank size: 1815 x 230 mm Wear Layer Thickness: 0.55 mm

IRT2005 Iron

IRT2006 Iron Gold

CMT2008 Cement White

CMT2007 Cement Silver

CRT2104 Black Slate

WDT2001 Wood Wenge

WDT2002 Wood White

WDT2003

WDT2004 Industrial Brown

Plank size: 620 X 450/ 915x305 mm (WDT2004 1235x305mm)

Wear Layer Thickness: 0.55 mm Total Thickness: 2 mm Pattern repeat: 2x2

GLUE DOWN

TECHNICAL DATA SHEET

Floover Glue Down consists of 3 layers. The top layer is a resistant transparent PVC to protect the decor. This adapts perfectly to the elasticity of the vinyl below creating a nice walking surface. The traditional gluing system allows you to install large areas with a small thickness. High traffic, comfort and acoustic performance. Available in every reference

- ② Decor
- 3 Vinyl

Characteristics	Test	Glue Down Original	Glue Down Synchro	Glue Down Plus
Classification	EN 685	23/32	23/33	23/33
Dimensions	EN 427	915 x 305 mm 620 x 450 mm (CM,CR,MT,LE) 1230 X 225 mm (SQ) 1235 x 230 mm (NT, UB, LX)	1230 x 225 mm (Rustic) 1230 x 305 mm (Plank + Endless) 1815 x 230 mm (Longboard)	915 x 305 mm 1235x305 mm (WDT2004) 620x450 (CMT,IRT,CRT)
Thickness	EN 430	1,8 mm	2,0 mm	2,0 mm
Weight	EN 430	3,15 - 3,44 kg/m ²	3,41 - 3,63 kg/m ²	4,13 kg/m ²
Abrasion resistance	EN 660-1: 99	0,068 mm	0,068 mm	0,068 mm
ADIASION resistance	EN 660-2: 99	1,80 mm³	1,80 mm³	1,80 mm³
Chemical resistance	En 423	Class 0	Class 0	Class 0
Fire resistance	EN 13501-1	Class BFLs1 (B1)	Class BFLs1 (B1)	Class BFLs1 (B1)
UV Resistance	ISO 105	≥ Grade 6	≥ Grade 6	≥ Grade 6
Fungus test	ASTM G21:96	Grade 1	Grade 1	Grade 1
Antistatic Performance	EN 1815	0,63 kv	0,63 kv	0,63 kv
Water Resistant test	EN 317	0% Swelling	0% Swelling	0% Swelling
Slip resistance	EN12633	Class 2	Class 2	Class 2

Chemical

UV Ray Resistant

Impact Resistant

Waterproof

Abrasion Resistant

HDF TECHNICAL DATA SHEET

Floover HDF consists of 5 layers. The top layer is a resistant transparent PVC to protect the decor. This adapts perfectly to the elasticity of the vinyl below creating a nice walking surface. The fourth layer of HDF incorporates the clic installation system. The ultimate layer of cork gives an excellent thermal and acoustic insulation.

- 0,3 mm Original
- 0,55 mm Synchro and Plus
- 2 Printed Decor
- ③ Vinyl
- 4 HDF 6,8 mm
- ⑤ Cork 1,2 mm

EP2246188A1 Patent Floover

Characteristics	Test	HDF Original	HDF Synchro	HDF Plus
Classification	EN 685	23 / 32	23 / 33	23 / 33
Dimensions	EN 427	915 x 305 mm 620 x 450 mm (CM,CR,MT,LE) 1230 X 225 mm (SQ) 1235 x 230 mm (NT, UB, LX)	1230 x 225 mm (Rustic) 1230 x 305 mm (Plank + Endless) 1815 x 230 mm (Longboard)	915 x 305 mm 1235x305 mm (WDT2004) 620x450 (CMT,IRT,CRT)
Thickness	EN 428	9,8 mm	10 mm	10 mm
Weight	EN 430	10,15 Kg/m²	10,30 Kg/m²	11,10 Kg/m²
Abrasion resistance	EN 660-1: 99	0,068 mm	0,068 mm	0,068 mm
Abrasion resistance	EN 660 -2: 99	1,80 mm³	1,80 mm³	1,80 mm³
Fire resistance	EN 13501-1	Class BFLs1 (B1)	Class BFLs1 (B1)	Class BFLs1 (B1)
Stain resistance	EN 438	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)	Grade 5(Groups 1 and 2) and Grade 4 (Group 3)
Dimensional stability	EN 434	- 0,01 %	- 0,01 %	- 0,01 %
Curving	EN 434	0,2 mm	0,2 mm	0,2 mm
Acoustic certification	EN 140	ΔLw= 18dB	ΔLw= 18dB	ΔLw= 18 dB
Cigarette burn resistance	EN 438 - 2	Class 3	Class 3	Class 3
Impact resistance	EN 1534	7,4 Kgf/mm²	7,4 Kgf/mm²	7,4 Kgf/mm²
Slip/Slide resistance	EN 12633	Class 2	Class 2	Class 2
Flexibility	EN 435	10 mm	10 mm	10 mm
UV Resistance	ISO 105	≥ Grade 6	≥ Grade 6	≥ Grade 6
Formaldehyde emission	EN 717	E1	E1	E1
Thermal resistance	EN 12664	0,088 m² K/W	0,088 m² K/W	0,088 m² K/W
Antistatic Performance	EN 1815	0,63 kv	0,63 kv	0,63 kv

Resistance

resistance

Antistatic

resistance

resistance

No Glue Installation System

Impact Resistant

It's possible to lay 200m² without expansion joints. Maximum length 18 meters.

HDF LIGHT

TECHNICAL DATA SHEET

Floover HDF Light consists of 5 layers. The top layer is a resistant transparent PVC to protect the decor. This adapts perfectly to the elasticity of the vinyl below creating a nice walking surface. The fourth layer of HDF incorporates the clic installation system. The ultimate layer of cork gives an excellent thermal and acoustic insulation.

- 0,3 mm Original
- 0,55 mm Synchro and Plus
- (2) Printed Decor
- ③ Vinyl
- (4) HDF 4 mm
- ⑤ Cork 1,2 mm

EP2246188A1 Patent Floover

Characteristics	Test	HDF Original	HDF Synchro	HDF Plus
Classification	EN 685	23 / 32	23 / 33	23 / 33
Dimensions	EN 427	915 x 305 mm 620 x 450 mm (CM,CR,MT,LE) 1230 X 225 mm (SQ) 1235 x 230 mm (NT, UB, LX)	1230 x 225 mm (Rustic) 1230 x 305 mm (Plank + Endless) 1815 x 230 mm (Longboard)	915 x 305 mm 1235x305 mm (WDT2004) 620x450 (CMT,IRT,CRT)
Thickness	EN 428	7 mm	7,2 mm	7,2 mm
Weight	EN 430	9,15 Kg/m²	9,30 Kg/m²	10,10 Kg/m²
Ab	EN 660-1: 99	0,068 mm	0,068 mm	0,068 mm
Abrasion resistance	EN 660 -2: 99	1,80 mm³	1,80 mm³	1,80 mm³
Fire resistance	EN 13501-1	Class BFLs1 (B1)	Class BFLs1 (B1)	Class BFLs1 (B1)
Stain resistance	EN 438	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)	Grade 5(Groups 1 and 2) and Grade 4 (Group 3)
Dimensional stability	EN 434	- 0,01 %	- 0,01 %	- 0,01 %
Curving	EN 434	0,2 mm	0,2 mm	0,2 mm
Acoustic certification	EN 140	ΔLw= 20dB	ΔLw= 20dB	ΔLw= 20 dB
Cigarette burn resistance	EN 438 - 2	Class 3	Class 3	Class 3
Impact resistance	EN 1534	7,4 Kgf/mm²	7,4 Kgf/mm²	7,4 Kgf/mm²
Slip/Slide resistance	EN 12633	Class 2	Class 2	Class 2
Flexibility	EN 435	10 mm	10 mm	10 mm
UV Resistance	ISO 105	≥ Grade 6	≥ Grade 6	≥ Grade 6
Formaldehyde emission	EN 717	E1	E1	E1
Thermal resistance	EN 12664	0.075 m² K/W	0.075 m ² K/W	0.075 m ² K/W
Antistatic Performance	EN 1815	0,63 kv	0,63 kv	0,63 kv
HDF Swelling Value	EN 313	< 4%	< 4%	< 4%

Impact

It's possible to lay 100m² without expansion joints. Maximum length 10 meters.

10

SPLASH,0 TECHNICAL DATA SHEET

Floover SplasH₂O is a revolutionary product which is made of 4 layers. The top layer is a high resistance transparent PVC. The following is the decor imprinted onto a layer of compact vinyl The final layer is a composition of rigid high density PVC, produced by extrusion and 100% waterproof. It is also possible to add a 1.5 mm foam layer Flooverflex to reinforce the acoustic and thermal insulation of the product. This product is available in all our decors and designs.

Connect Floover Splash with Floover HDF, with the Unilin clic, but you have to supplement with a 1,5 mm base to compensate for the height difference.

- 1 Layer of transparent PVC
 - 0,3 mm Original
 - 0,55 mm Synchro and Plus
- ② Decor
- ③ Vinyl
- 4 PVC Rigid 6,5 mm
- ⑤ Foam 1,5mm (Optional)

EP2246188A1 Patent Floover

Characteristics	Test	SplasH ₂ O Original	SplasH ₂ O Synchro	SplasH ₂ O Plus
Classification	EN 685	23 / 32	23 / 33	23 / 33
Dimensions	EN 427	915 x 305 mm 620 x 450 mm (CM,CR,MT,LE) 1230 x 225 mm (SQ) 1235 x 230 mm (NT, UB, LX)	1230 x 225 mm (Rustic) 1230 x 305 mm (Plank + Endless)	915 x 305 mm 1235x305 mm (WDT2004) 620x450 (CMT,IRT,CRT)
Thickness	EN 430	8,3 mm	8,5 mm	8,5 mm
Weight	EN 430	10,99 - 12,44 Kg/m²	11,11 - 11,96 Kg/m²	12,18 - 12,20 Kg/m²
Abrasion Resistance	EN 660-1: 99	0,068 mm	0,068 mm	0,068 mm
Abrasion Resistance	EN 660 -2: 99	1,80 mm³	1,80 mm³	1,80 mm³
Fire Resistance	EN 13501-1	Class BFLs1 (B1)	Class BFLs1 (B1)	Class BFLs1 (B1)
Stain Resistance	EN 438	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)
Dimensional Stability	EN 434	- 0,01 %	- 0,01 %	- 0,01 %
Curving	EN 434	0,2 mm	0,2 mm	0,2 mm
Acoustic Certification	EN 140	ΔLw= 20dB	ΔLw= 20dB	ΔLw= 20dB
Cigarette burn resistance	EN 438 - 2	Class 3	Class 3	Class 3
Impact resistance	EN 1534	7,4 Kgf/mm²	7,4 Kgf/mm²	7,4 Kgf/mm²
Slip/Slide resistance	EN 12633	Class 2	Class 2	Class 2
Flexibility	EN 435	10 mm	10 mm	10 mm
UV Resistance	ISO 105	≥ Grade 6	≥ Grade 6	≥ Grade 6
Formaldehyde emission	EN 717	E0	E0	E0
Water Resistant test	EN 317	0% Swelling	0% Swelling	0% Swelling
Thermal resistance	EN 12664	0,088 m² K/W	0,088 m² K/W	0,088 m² K/W
Locking Strength	ISO 24334	> 600 kg/ml	> 600 kg/ml	> 600 kg/ml
Antistatic Performance	EN 1815	0,63 kv	0,63 kv	0,63 kv

No Glue

System

Ecological

Resistant

Resistant

Resistant Installation

Impact Waterproof Resistant

It's possible to lay 400m² without expansion joints. Maximum length 20 meters.

SPLASH₂OLIGHT

TECHNICAL DATA SHEET

Floover SplasH₂O Light also is 100% waterproof and has the exact composition as the Splash range, however this product has a thinner layer of rigid PVC. Also we have the option to add a 1.5 mm foam base of Flooverflex to reinforce the acoustic and thermal insulation and therefore avoid using levelers before instalation. All of this is combined with the clic system guaranteeing resistance until 450 kg/ml. Available in every reference

1 Layer of transparent PVC

- 0,3 mm Original
- 0,55 mm Synchro and Plus
- (2) Decor
- ③ Vinyl
- 4 PVC Rigid 3,2 mm
- ⑤ Foam 1,5mm (Optional)

EP2246188A1 Patent Floove

Characteristics	Test	SplasH ₂ O light Original	SplasH ₂ O light Synchro	SplasH ₂ O light Plus
Classification	EN 685	23 / 32	23 / 33	23 / 33
Dimensions	EN 427	915 x 305 mm 620 x 450 mm (CM,CR,MT,LE) 1230 X 225 mm (SQ) 1235 x 230 mm (NT, UB, LX)	1230 x 225 mm (Rustic) 1230 x 305 mm (Plank + Endless)	915 x 305 mm 1235x305 mm (WDT2004) 620x450 (CMT,IRT,CRT)
Thickness	EN 430	5 mm	5,2 mm	5,2 mm
Weight	EN 430	6,78 - 7,55 Kg/m²	7,63 - 7,96 Kg/m²	7,88 - 7,98 Kg/m²
Abrasion Resistance	EN 660-1: 99	0,068 mm	0,068 mm	0,068 mm
ADI aSIOTI RESISTATICE	EN 660 -2: 99	1,80 mm³	1,80 mm³	1,80 mm³
Fire Resistance	EN 13501-1	Class BFLs1 (B1)	Class BFLs1 (B1)	Class BFLs1 (B1)
Stain Resistance	EN 438	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)	Grade 5 (Groups 1 and 2) and Grade 4 (Group 3)
Dimensional Stability	EN 434	- 0,03 %	- 0,03 %	- 0,03 %
Curving	EN 434	0,5 mm	0,5 mm	0,5 mm
Acoustic Certification	EN 140	ΔLw= 18 dB	ΔLw= 18 dB	ΔLw= 18 dB
Cigarette burn resistance	EN 438 - 2	Class 3	Class 3	Class 3
Impact resistance	EN 1534	7,4 Kgf/mm²	7,4 Kgf/mm²	7,4 Kgf/mm²
Slip/Slide resistance	EN 12633	Class 2	Class 2	Class 2
Flexibility	EN 435	10 mm	10 mm	10 mm
UV Resistance	ISO 105	≥ Grade 6	≥ Grade 6	≥ Grade 6
Formaldehyde emission	EN 717	E0	E0	E0
Water Resistant test	EN 317	0% Swelling	0% Swelling	0% Swelling
Thermal resistance	EN 12664	0,070 m² K/W	0,070 m² K/W	0,070 m² K/W
Locking Strength	ISO 24334	> 500 kg/ml	> 500 kg/ml	> 500 kg/ml
Antistatic Performance	EN 1815	0,63 kv	0,63 kv	0,63 kv

Resistant

Ecological

Abrasion

Antistatic Chemical

Silent

UV Ray

No Glue Installation System

Impact

Waterproof

Floover Raised is a solution ideal for offices, museums or large areas where no prework for the subfloor or no soil preparation is needed. Intended particularly for workplaces, offices or technical areas where there is lots of cabling, pipes and other connections to be installed. Available for every Floover decor, Antistatic, durable, silent, antibacterial and warm.

PHTHALATE FREE

RAISED SOFTCORE

1 Top Layer: PVC

② Core: High density chipboard. Thickness 38 mm

3 Bottom Layer: Aluminium foil

RAISED HARDCORE

① Top Layer: PVC

② Core: Calcium Sulphate. Thickness 30 mm

(3) Bottom Layer: Aluminium foil

	Characteristics	Test	Floover Raised SoftCore	Floover Raised Hardcore
	Dimensions		600x600 /600x900 /600x1200 mm	600x600 /600x900 /600x1200 mm
	Tile thickness (without top layer)		38 mm	30 mm
	Chipboard density		700 kg/m ³	1450 kg/m ³
	Tile weight		26,7 kg/m2	54 kg/m ²
111	Concentrated load with pedestals, without structure		2 KN	4 KN
CORE	Concentrated load with pedestals and Standard beams		3 KN	9 KN
	Concentrated load with pedestals and Heavy beams		4,5 KN	-
	Fire resistance		Cfl-S1	Bfl-S1
	Formaldehyde emission	EN312-1	E1	E1
	Thermal Conductivity		2,4 w/ m ² °C	3,5 w/ m ² °C
	Acoustic Insulation RLWP		≥ 50 dB	≥ 45 dB

	Abassian assistance	EN 660-1: 99	0,068 mm
ER	Abrasion resistance	EN 660-2: 99	1,80 mm ³
AYE.	Chemical resistance	En 423	Class 0
<u>Р</u>	Fire resistance	EN 13501-1	Class BFLs1 (B1)
T0P	UV Resistance	ISO 105	≥ Grade 6
>	Fungus test	ASTM G21:96	Grade 1
_	Slip/Slide resistance	EN 12633	Class 2

Fire Resistance

Ecological

resistance

Antistatic F

Acoustic resistance

U.V. resistance

Impact Resistant

GLUE DOWN

TECHNICAL DATA SHEET

Floover **Woven Glue Down** is available in sheets or rolls for glue down. The top is a textile layer composed of a core of polyester and fiberglass, encapsulated in vinyl to reinforce the resistance and wear. It has the feeling of the textile and all the advantages of vinyl: wear-resistant, easy to handle compared to textile floorings and simple to install. Being a textile product, this range has a tolerance of 2% asymmetry, known as skew and bow effect. Maximum fraying tolerance of 5 inner-yarns/ ml guaranteed. It has all the textile properties and these may suffer variations or changes with time that may affect and alter the colour.

Characteristics	Test methods	Woven Glue Down Sheet	Woven Glue Down Roll	Woven Glue Down Tiles
Application		Furniture / Walls	Flooring	Flooring
Classification	EN 685	23/33	23/33	23/33
Dimensions	EN 427	915 x 305 / 928 x 634 mm	2 x 10 m	500 x 500 mm
Thickness (Woven + Backing Vinyl)	EN 430	1,8 mm	2,5 mm	3 mm
Weight	EN 430	2 kg/m ²	3,25 kg/m ²	4 kg/m ²
Abrasion resistance	EN 660-1: 99	0,068 mm	0,068 mm	0,068 mm
Aprasion resistance	EN 660-2: 99	1,80 mm³	1,80 mm³	1,80 mm³
Chemical resistance	En 423	Class 0	Class 0	Class 0
Fire resistance	EN 13501-1	Class BFLs1 (B1)	Class BFLs1 (B1)	Class BFLs1 (B1)
UV Resistance	ISO 105	≥ Grade 8	≥ Grade 8	≥ Grade 8
Thermal resistance	EN 12664	0,075 m² K/W	0,080 m² K/W	0,085 m² K/W
Fungus test	ASTM G21:96	Grade 1	Grade 1	Grade 1
Skew and Bow	EN 427	Max 2%	Max 2%	Max 2%
Slip resistance	EN 12633	Class 2	Class 2	Class 2
Residual Indentation	EN 433:1994	0.08mm	0.08mm	0.08mm
Dimensional Stability	EN 434:1994	0.05% (X + Y direction)	0.05% (X + Y direction)	0.05% (X + Y direction)
Curling	EN 434:1994	1.5mm	1.5mm	1.5mm
Assessment of Static Electrical Propensity I	S01815:1997	1,2 kV	1,2 kV	1,2 kV
Acoustics Performance	ISO 140-8: 1997	Lw=12dB Cl=-9dB	Lw=12dB Cl=-9dB	Lw=14dB Cl=-9dB
Castor chairs suitability	EN425:2002	No effect	No effect	No effect

Recommended fitting patterns: Quarter turn, brick (one direction) or both: chessboard installation

Fire Resistant

Ecologica

Abrasion Resistant

Chemical Resistant

UV Ray Resistant

Impact Resistant

Waterproof

LOOSE LAY TECHNICAL DATA SHEET

Floover Loose Lay have a backing of PVC and fiberglass with a total thickness of 4.2 mm and is made in Tiles of $500 \times 500 \text{ mm}$.

The top is a textile layer composed of a core of polyester and fiberglass, encapsulated in vinyl to reinforce the resistance and wear. It has the feeling of the textile and all the advantages of vinyl: wear-resistant, easy to handle compared to textile floorings and simple to install. Being a textile product, this range has a tolerance of 2% asymmetry, known as skew and bow effect. Maximum fraying tolerance of 5 inner-yarns/ml guaranteed. It has all the textile properties and these may suffer variations or changes with time that may affect and alter the colour.

① Woven Vinyl

② PVC + FiberGlass + PVC

Characteristics	Test	Woven Loose Lay
Classification	EN 685	23/33
Dimensions	EN 427	500 x 500 mm
Thickness	EN 430	4,2 mm
Weight	EN 430	5,50 kg/m ²
Abrasion resistance	EN 660-1: 99	0,068 mm
	EN 660-2: 99	1,80 mm³
Chemical resistance	En 423	Class 0
Fire resistance	EN 13501-1	Class BFLs1 (B1)
UV Resistance	ISO 105 - B02	≥ Grade 8
Fungus test	ASTM G21:96	Grade 1
Skew and Bow	EN 427	Max 2%
Slip/Slide resistance	EN 12633	Class 2
Residual Indentation	EN 433:1994	0.08mm
Dimensional Stability	EN 434:1994	0.05% (X + Y direction)
Curling	EN 434:1994	1.5mm
Assessment of Static Electrical Propensity I	S01815:1997	1,2 kV
Acoustics Performance	ISO 140-8: 1997	Lw=15dB Cl=-9dB
Castor chairs suitability	EN425:2002	No effect

Recommended fitting patterns: Quarter turn, brick (one direction) or both: chessboard installation

Fire Resistant

Ecological

Abrasion

n Antistatic

Chemical

Silent

UV Ray Resistant

Impact Resistant

Waterproof

WOVEN ROLLS

Woven rolls is a woven vinyl collection available in different solutions. The textile nature of this product and its fabrication process make it have some aspects to be considered:

TECHNICAL PROPERTIES/DETAILS

1. BATCH LOT:

Because of textile process, the batch control must be considered, since is possible some little difference in color from 1 batch to another.

It is specified in each roll label:

Fab Week: 14 05 0032

Year Week Production Number

Special designs can be considered, but must be an approval process. Minimum 1000 m^2 and price must be +5% due to all set up process.

2. ROLL WIDTH:

The width of the roll is minimum 2000 mm, with possible + 50 mm. In case of narrow width it will be advice.

Special width can be considered, but waste must be considered and confirmed in each case.

Also pallet system will be affected.

3. ROLL LENGTH:

The length of the roll is min 10 m, some extra length can be considered in some cases.

Special lengths can be considered, but waste must be considered and confirmed in each case.

Also pallet system will be affected.

4. SKEW AND BOW:

Due to the textile manufacturing process, there could appear certain deviations that would affect the final result of the roll.

Deviation lower than 2,5 % must be accepted, it means that for every lineal meter the threat mustn't be deviated more than 2,5 cm.

5. FLAWS:

Flaws must be accepted in the maximum quantity of 1 per roll, and always considering really minor and just visual effect. Flaws will be mark width red strip on the sides and also indicated in the Flaw label (width the position in ml affected from the inner core).

Flaws According to Levi's Four Point System Criteria When a Flaw is detected, in that roll will be added 0.5~ml as a compensation.

Flaw Label:

6. DIRECTION OF THE ROLL:

It's important for a design consistency, during installation. The direction is indicated by a

printed shaft on the back of the roll, together with the production date.

HDF TECHNICAL DATA SHEET

Floover **Woven HDF** consists of 3 layers. The top is a textile layer composed of a core of polyester and fiberglass, encapsulated in vinyl to reinforce the resistance and wear. It has the feeling of the textile and all the advantages of vinyl: wear-resistant, easy to handle compared to textile floorings and simple to install. The elasticity and acoustic insulation of its structure give this product great comfort The second layer is a 6,8 mm thickness HDF, that incorporates the Unilin clic installation system. The ultimate layer is 1,2 mm of cork, that gives an excellent thermal and acoustic insulation. Being a textile product, this range has a tolerance of 2% asymmetry, known as skew and bow effect. Maximum fraying tolerance of 5 inner-yarns/ml guaranteed. It has all the textile properties and these may suffer variations or changes with time that may affect and alter the colour.

- ① Woven Vinyl 1,8 mm
- ② HDF 6,8 mm
- (3) Cork 1,2 mm

EP2624956A2 Patent FLoover

Characteristics		Test	Floover Woven HDF
Classification		EN 685	23/33
Dimensions		EN 427	913 x 303 mm / 915 x 305 mm
Thickness		EN 430	9,8 mm
Weight		EN 430	8,25 Kg/m²
Abrasion Resistance		EN 660-1: 99	0,068 mm
ADIASION RESISTANCE		EN 660 -2: 99	1,80 mm ³
Fire Resistance		EN 13501-1	Class BFLs1 (B1)
Stain Resistance		EN 438	Grade 5 (Groups 1 , 2 and 3)
Dimensional Stability		EN 434	- 0,01 %
Curving		EN 434	0,2 mm
Acoustic Certification	t Sound	EN 10140	ΔLw= 21 dB
Acoustic Certification Airbor	ne Sound	EN 10140	Δ RA= 1,3 dBA
Cigarette burn resistance		EN 438 - 2	Class 1
Impact resistance		EN 1534	7,4 Kgf/mm²
Slip/Slide resistance		EN 12633	Class 2
Flexibility		EN 435	10 mm
UV Resistance		ISO 105	≥ Grade 8
Skew and Bow		EN 427	Max 2%
Formaldehyde emission		EN 717	E1
Thermal resistance		EN 12664	0,088 m² K/W
Antibacterial Test		ASTM G21	Grade 1

Silent

No Glue

Installation

System

It's possible to lay 200m² without expansion joints.
Maximum length 18 meters.

Ecological

Abrasion Resistant

19

SPLASH₂0

TECHNICAL DATA SHEET

Floover Woven SplasH20 is a revolutionary product which is made of 2 layers. The top is a textile layer composed of a core of polyester and fiberglass, encapsulated in vinyl to reinforce the resistance and wear. It has the feeling of the textile and all the advantages of vinyl: wear-resistant, easy to handle compared to textile floorings and simple to install. The elasticity and acoustic insulation of its structure give this product great comfort. The second layer is a composition of rigid high density PVC of 6,5mm, produced by extrusion and 100% waterproof. Unilin clic system.

Being a textile product, this range has a tolerance of 2% asymmetry, known as skew and bow effect. Maximum fraying tolerance of 5 inner-yarns/ml guaranteed. It has all the textile properties and these may suffer variations or changes with time that may affect and alter the colour.

2 PVC Rigid 6,5 mm

(3) Foam 1,5 mm (Optional)

EP2614956A2 Patent Floover

Character	istics	Test methods employed	Floover Woven SplasH2O
Classification		EN 685	23/33
Dimensions		EN 427	915 x 305 / 913 x 303 mm
Thickness		EN 430	8.3mm
Weight		EN 430	8,8 Kg/m²
Abrasion Resistance		EN 660-1: 99	0,068 mm
Abrasion Resistance		EN 660 -2: 99	1,80 mm ³
Fire Resistance		EN 13501-1	Class BFLs1 (B1)
Stain Resistance		EN 438	Grade 5 (Groups 1 , 2 and 3)
Dimensional Stability		EN 434	- 0,01 %
Curving		EN 434	0,2 mm
Acoustic Certification	Impact Sound	EN 10140	ΔLw= 21 dB
Acoustic Certification	Airborne Sound	EN 10140	ΔRA= 1,3 dBA
Cigarette burn resistar	nce	EN 438 - 2	Class 1
Impact resistance		EN 1534	7,4 Kgf/mm²
Slip/Slide resistance		EN 12633	Class 2
Flexibility		EN 435	10 mm
UV Resistance		ISO 105	≥ Grade 8
Formaldehyde emission	on	EN 717	E0
Water Resistant test		EN 317	0% Swelling
Thermal resistance		EN 12664	0,080 m² K/W
Antibacterial Test		ASTM G21	Grade 1
Skew and Bow		EN 427	Max 2%

Ecological

Antistatio

Resistant

UV Ray Resistant

No Glue Installation System

Waterproof Impact

It's possible to lay 400m2 without expansion joints. Maximum length 20 meters.

SPLASH₂0

TECHNICAL DATA SHEET

Floover Woven SplasH20 Light is a revolutionary product which is made of 2 layers. The top is a textile layer composed of a core of polyester and fiberglass, encapsulated in vinyl to reinforce the resistance and wear. It has the feeling of the textile and all the advantages of vinyl: wear-resistant, easy to handle compared to textile floorings and simple to install. The elasticity and acoustic insulation of its structure give this product great comfort. The second layer is a composition of rigid high density PVC of 4 mm, produced by extrusion and 100% waterproof. Unilin clic system.

Being a textile product, this range has a tolerance of 2% asymmetry, known as skew and bow effect. Maximum fraying tolerance of 5 inner-yarns/ml guaranteed. It has all the textile properties and these may suffer variations or changes with time that may affect and alter the colour.

- 2 PVC Rigid 4,0 mm
- (3) Foam 1,5 (Optional)

EP2614956A2 Patent Floover

Characteristics		Test	Floover Woven with Splash Light		
Classification		EN 685	23/33		
Dimensions		EN 427	913 x 303 / 915 x 305 mm		
Thickness		EN 430	5,8 mm		
Weight		EN 430	7,63Kg/m²		
Abracian Posistanca	Abrasion Resistance		0,068 mm		
Abiasion Resistance			1,80 mm ³		
Fire Resistance		EN 13501-1	Class BFLs1 (B1)		
Stain Resistance		EN 438	Grade 5 (Groups 1 , 2 and 3)		
Dimensional Stability		EN 434	- 0,01 %		
Curving	Curving		0,2 mm		
Acoustic Certification	Impact Sound	EN 10140	ΔLw= 21 dB		
Acoustic Certification	Airborne Sound	EN 10140	ΔRA= 1,3 dBA		
Cigarette burn resistance	е	EN 438 - 2	Class 1		
Impact resistance	Impact resistance		7,4 Kgf/mm²		
Slip/Slide resistance		EN 12633	Class 2		
Flexibility		EN 435	10 mm		
UV Resistance		ISO 105	≥ Grade 8		
Formaldehyde emission		EN 717	E0		
Water Resistant test		EN 317	0% Swelling		
Thermal resistance		EN 12664	0,080 m² K/W		
Antibacterial Test		ASTM G21	Grade 1		
Skew and Bow		EN 427	Max 2%		

Installation

System

Impact

Waterproof

It's possible to lay 200m² without expansion joints. Maximum length 18 meters.

Antistatic

Chemical

21

RAISED TECHNICAL DATA SHEET

Floover Raised is a solution ideal for offices, museums or large areas where no prework for the subfloor or no soil preparation is needed. Intended particularly for workplaces, offices or technical areas where there is lots of cabling, pipes and other connections to be installed. Antistatic, durable, silent, antibacterial and warm.

RAISED SOFTCORE

1 Top Layer: Woven

② Core: High density chipboard. Thickness 38 mm

3 Bottom Layer: Aluminium foil

RAISED HARDCORE

1 Top Layer: Woven

② Core: Calcium Sulphate. Thickness 30 mm

(3) Bottom Layer: Aluminium foil

	Characteristics	Test	Floover Raised SoftCore	Floover Raised Hardcore		
	Dimensions		600x600 / 600x900 mm	600x600 / 600x900 mm		
	Tile thickness (without top layer)		38 mm	30 mm		
	Chipboard density		700 kg/m ³	1450 kg/m ³		
	Tile weight		26,7 kg/m ²	54 kg/m ²		
	Concentrated load with pedestals, without structure		2 KN	4 KN		
CORE	Concentrated load with pedestals and Standard beams		3 KN	9 KN		
	Concentrated load with pedestals and Heavy beams		4,5 KN	-		
	Fire resistance		Cfl-S1	Bfl-S1		
	Formaldehyde emission	EN312-1	E1	E1		
	Thermal Conductivity		2,4 w/ m ² °C	3,5 w/ m ² °C		
	Acoustic Insulation RLWP		≥ 50 dB	≥ 45 dB		

WOVEN	Abording	EN 660-1: 99	0,068 mm		
	Abrasion resistance	EN 660-2: 99	1,80 mm³		
	Chemical resistance	En 423	Class 0		
	Fire resistance	EN 13501-1	Class BFLs1 (B1)		
AYER	UV Resistance	ISO 105	≥ Grade 8		
Ž	Thermal resistance	EN 12664	0,085 m² K/W		
TOP	Fungus test	ASTM G21:96	Grade 1		
	Skew and Bow	EN 427	Max 2%		
	Slip/Slide resistance	EN 12633	Class 2		

Fire Ecological Resistance

Abrasion resistance

Antistatic Resistant to chemicals

Acoustic resistance

U.V. resistance

Impact Resistant

DECKING

TECHNICAL DATA SHEET

Pine thermo treated strips covered with a woven pvc sheet, with a total thickness of 22,5 mm, to be installed on autoclave-treated supports pine beams mounted directly on the subfloor. The flooring is made by interposing these strips, with the length of 200 cm, installed using stainless steel clips screwed onto the beam.

Woven Decking was originally designed for flooring, but it has excellent capacities in other areas: Thanks to its extreme ductility, Decking Woven can be also installed on walls.

- ① Thermotreated pine plank
- ② Woven PVC
- (3) Autoclave-treated pine/aluminium support beam

Dimensions (plank): $2000 \times 98 \times 22.5 \text{ mm}$

Dimensions (finished product with support): $2000 \times 98 \times 52,\! 5 \text{ mm}$

PT / EP2013/069555 Patent Woven Decking

TECHNICAL CHARACTERISTICS	
Individual plank size: 2000 x 98 x 22,5 mm (±0,5)	No. of clips for sq.m: 25 pcs approx.
Gap betwwn strips: 3mm	No. of screws for sq.m: 50 pcs approx.
No. of single pine supports for sq.m: 1,3 approx.	Center distance between pine supports: 40 cm

CHARACTERISTIC	REFERENCE STANDARDS	WOVEN DECKING		
Strip frame	-	Thermo pine		
Classification (superficial layer)	EN 685	Residential use: 23. Commercial use: 33.		
Temperature resistance	-	No alterations between -25°C and + 135°C		
Resistance to water	-	Swelling after 24h: 0,00%		
Abrasion resistance	EN 660-1 / EN 660-2	0,068 mm / 1,80 mm ³		
UV ray resistance	ISO 105	Grade 8		
Spots and chemical substances resistance	EN 438	Grade 5 (Groups 1, 2 e 3)		
Formaldehyde emission	EN 717	EO		
Fungus resistance	ASTM G21	Grade 1		
Slip / Slide resistance	EN 12633	Class 2 (Class 3 with additional treatment)		

N.B. During the laying of the flooring leave 3 mm of space between the heads of the slaves in order to allow the correct dilataion of the material.

ACCESSORIES

FLOOVERFLEX

The definitive floor underlayment foam for water vapour control. Specially developed for Floover SplasH $_2$ 0 and SplasH $_2$ 0 light solutions for installations in wet areas it reduces sound transmission and improves heat in solutions.

1 Flooverflex Alveolar:

Extruded polystyerne Foam HD-XPS

- No smashing effect (sound and preasure)
- Evaporation effect convenient

2 Flooverflex Original: Vinyl Foam HD-HEPS

Fire

Silent

Waterproof

FLOOVER SPLASH, O AND SPLASH, O LIGHT WITH FLOOVERFLEX:

A finished product that saves labour and transport cost in just one component.

Characteristics	Test	Flooverflex Original *	Test	Flooverflex Alveolar
Colour		Blue		Blue
Material		HD-HEPS		HD XPS
Dimensions	EN 822	635 x 930 / 1245 x 954 mm	EN 822	635 x 930 / 1245 x 954 mm
Thickness	EN823	1,5 mm	EN 12431	1,5 mm
Load Resistance (in compression 0,5mm)	EN 826	≥ 200 (~20) kPa (t/m²)	EN 826	≥ 500 (~50) kPa (t/m²)
Thermal resistance	DIN 4108	~ 0,039 m² Kw	ISO 8302	~ 0,0599 m² Kw
Absorption	EN 12087	< 0,5 Vol. %	EN 13472	$< 0.05 \text{ kg/m}^2$
Weighted reduction of impact sound's level	ISO 140-8	13 dB	ISO 140-8	19 dB
Weighted reduction of acoustic sound's level	CEN TC1276	5 dB	IHD- W 31	6,3 dB
Suitability for underfloor heating		yes **		yes

^{*} Remarks: All obove values are determined at laboratory conditions and with defined laboratory test sets. They can deflect in praxis or with other system components For all permormance data tolerances are possible due to uncertainty of the test method. The above statements reflect the current state of our knowledge, providing information about our products and their application. Therefore they can not guarantee particular product features or suitability for a specific application.

^{**} Recommendation: The effective autobility for the applicationunderfloor heatinghave been identified based on system component. The recommendation of BVF should not exceed the total flooring system of 0,15 m² K/W.

SKIRTING

CLIC SKIRTING

Available in every Floover decor. Skirting length depending on decor. $70 \times 11 \times 915 / 1230 \text{ mm} / 1815 \text{mm}$ $45 \times 11 \times 915 / 1230 \text{ mm} / 1815 \text{mm}$

NEW CLIC SKIRTING

Available in very Floover decor. Skirting length depending on decor.

56 x 15 x 915mm/1230mm/1815mm

WOVEN INDOOR SKIRTING

Indoor skirting.

Box: 6 pieces (12 ml - 11,7 Kg)
Pallet: 10 boxes (120 ml - 117 Kg)
Piece: 2400 mm lenght - 1,95 kg)

WOVEN OUTDOOR SKIRTING

Outdoor skirting.

Box: 6 pieces (12 ml - 9,95 Kg) Pallet: 50 boxes (600 ml - 585 Kg) Piece: 2000 mm lenght - 1,66 kg)

STAIRNOSE 1 (WITH NOSE)

Same designs and textures as flooring. Perfect joint with Unilin Clic, it means there is no lip over. Perfect even connection to the flooring. Same lenght and thickness as flooring piece.

STAIRNOSE 2 (WITHOUT NOSE)

Same designs and textures as flooring. Perfect joint with Unilin Clic, it means there is no lip over. Perfect even connection to the flooring. Same length and thickness as flooring piece.

TRANSITION OVERLAP

Available in every Floover reference. Same level than the flooring. Same lenght and thickness as flooring pieces.

Same design and textures as flooring. Same lenght as floor planks.

STAIRNOSE CLASSIC 1A

Same designs and textures as flooring. Perfect joint with Unilin Clic, it means there is no lip over.

STAIRNOSE CLASSIC WITH SIDE FINISHING 1B

Same designs and textures as flooring. Perfect joint with Unilin Clic, it means there is no lip over.

STAIRNOSE WITH NOSE 2A

Same designs and textures as flooring. Perfect joint with Unilin Clic, it means there is no lip over.

STAIRNOSE WITH NOSE AND SIDE FINISHING 2B

Same designs and textures as flooring. Perfect joint with Unilin Clic, it means there is no lip over.

ALUMINIUM STAIRNOSE

Perfect even connection to the flooring. Lenght: 1,2 m

ANTISLIP ALUMINIUM STAIRNOSE

Perfect even connection to the flooring. Lenght: 1,2 m

DECKING ACCESSORIES

CLIP STANDARD

Clip sizes: 41x38x11mm Screw size: 20x5 mm

Average required: 25 clips/m2 (50 screws)

To use with Pine Beam.

CLIP H

Clip sizes: 100x35x34 mm (Includes screws and screw bit)

Average required: 25 clips/m2 (25 screws)

To use with Aluminium Beam.

PINE BEAM

Autoclave-treated pine support beam. Ideal for outdoor use.

Size: 70x35x4000 mm (or shorter)

ALUMINIUM BEAM

Structural base beam made of aluminium for extreme humit conditions. Size: 40x30x3000 mm (or shorter)

FLOOVER RAISED ACCESSORIES

PEDESTALS FLOOVER RAISED

Galvanized steel pedestals adjustable in height from 30 mm to 1800 mm, with conductive plastic lining.

Box: head 50 pieces + feet 50 pieces

- 1 Plastic lining: Latistat 48/9900-03 Y2c/ 15% PEBD
- (2) Head: Diameter 90 mm with 2 mm thickness. Quality Stw22
- (3) Threaded tube with M16 thread. Quality TC310 TRECEM
- 4 Fixing nut: M16 0.7 mm thickness. DIN 796
- (5) **Tube**: Diameter 20 mm with 2 mm thickness. Quality ST 34-2 (tube diameter increases with higher altitudes)
- (6) Base: Diameter 80 mm with 1.5 mm thickness. Quality Stw22

BEAMS FLOOVER RAISED

Galvanized steel beams with different characteristics, depending on the application:

- 1. **Standard**: 0.8 mm thickness. Clic system. Suitable to brace technical raised floors supporting normal traffic loads. Used normally from 25 cm in total height
- 2. **Heavy**: consists of a tube of 25×25 mm and 1 mm thickness. Are fitted by a self-tapping screw M5x12 mm.

Suitable to brace raised floors that support heavy loads (electrical panels, transformers rooms, etc. ..) and over 25cm height.

STANDARD

Box: 160 pieces (32 Kg/box)

HEAVY

Box: 120 pieces (48 Kg/box)

OTHER COMPLEMENTS

POLYPROPYLENE FILM

To install Floover flooring, just place the Polypropylene Film on the ground and seal the unions with masking tape, to ensure the vapour barrier as per the European rules. This is essential to ensure the proper performance of the flooring. 100m2

How to install polypropylene film

FLOOVER INSTALLATION

HDF/SPLASH2O INSTALLATION

BEFORE INSTALLATION

Before, during and after the installation, the room must be preserved in paragraph ambient conditions delineated in the "air-conditioning".

Before the installation, make sure the product was not damaged during transportation.

Damaged material will be not replaced once installed.

Some differences of colour and structure are due to the nature of the material and so they can not be an object of a claim.

As with all natural products once exposed to sunlight there is a possibility that there will be some minor alteration in the colour.

Also, once the product is subjected to extreme ambient conditions of temperature and/or humidity some modifications of the dimensions of the board can occur between (5% and 8% dilatation). Immediately after installation, and before fitting the skirting, clean the floor with a damp cloth.

For the first cleaning please use special maintenance cleaner for PVC. Depending on level of use the flooring must be cleaned in regular intervals with topic cleaner.

Surface base: All surfaces where the product has to be fitted, must be predisposed to the laying, following principles in respect of the actual normative, in particular the requisites will be:

- 1. Dry and without humidity (With the exception of SplasH₂O version)
- **2.** Level (with differences of level of 3 mm for one meter at least)
- 3. Compact and resistant screed
- 4. Cleaned and without crusts and dust
- **5.** No anchorages of nails, screws or glues
- **6.** Assure a stagger of the board not inferior of 300 mm
- **7.** Maintain a distance of 10 mm from all the fixed structural works at the edge of the perimeter
- **8.** In the areas, doors, passages or surfaces bigger than 200 m² and also in the length and/or width superior to 18 m, you have to consider the use of dilatation joints (SplasH $_2$ 0: 400 m²/20 m)

AIR-CONDITIONING

The floor must be conserved at a temperature of the environment in which it will be layed for 48 hours before the fitting. The ideal conditions are 20°/22°C of temperature and 50-60% of humidity.

Open the packs only when you install the flooring and mix the boards of the different boxes.

FUNDAMENTAL NORM FOR THE INSTALLATION

Place a layer fo PE-film of 0,2mm thickness on the entire installation area, which acts as a "Barrier of Vapour". Also recommended in SplasH2O, to avoid bad odours and smells and liquid filtrations.

The joints of the different PE film sheets must be placed upon each other for min. 30 cm at least.

The flooring must always be fitted in a floating way, so without glue to the below surface.

Our range of indoor products is suitable for all types of spaces. Splash version is recommended for wet areas such as kitchens, bathrooms or SPA rooms.

This flooring shows different features: it is elastic, insulating in the thermic and acoustic point of view and it is easy to maintain. It is also resistant and simple to install. The floor has got a click system without glue and you can remove it in any moment without any damage and then you can re-install it following the initial instructions.

INSTALLATION

For the beginning it's necessary to have: the adhesive tape and the polyethylene film that is important as insulating against the vapour. The essential tools are: metre, pencil, saw, hammer, sealing, level, spacers.

After having lined up the first line of boards, lay the second line using the remaining piece of the last board of the previous line.

The joints of the boards between two different lines, must be

offset of 20 cm at least.

Install the first board lightly in diagonal as indicated and fix it, balance it lightly.

Proceed in the same way with the second board and position the frontal part of this last one against the first one.

Cut the board, necessary to complete the first line, in the part that expands on the surface to cover. Joint the boards laterally with a movement of 45° until to heard the click of closing and line up using the spacers.

The distance from the wall and from all the stable elements must be of 10 mm at least. (minimum 1,5 mm for every metre of width in the larger room).

You have to remove the spacers after the complete laying of the flooring.

The boards must be positioned in longitudinal way as regards to the light.

Cut the profiles of the doors at the high of the flooring, installation of the last line of the boards: measure the remaining distance between the wall and the last line.

Cut the boards in the length. Cut and lay them.

AFTER LAYING

Apply the felt pads under the tables, chairs etc...When you move heavy furniture, lift them and do not trail them. The office chairs must have rubber wheels in respect of the norms.

Skirting, profiles, repairing tools and detergents are very important accessories. Your retailer can suggest and show you a large range of accessories available.

Clean the floor with a humid cloth only after the fitting, and before the fitting of the skirting. For the first cleaning please use special maintenance cleaner for PVC. Depending on level of use the flooring must be cleaned at regular intervals with topic cleaner, never wet but humid and well squeezed.

The duration of your floor doesn't depend only on the use, but also from the maintenance and cleaning. Use only suitable products and follow our indications. Do not use aggressive essences with glycerine because they can attack the surface.

UNDERFLOOR HEATING

It is possible to install the floor on an underfloor heating system. Before installation it is necessary to have the heating system working at $25-30\,^{\circ}\mathrm{c}$ for 10 days before installation, to ensure that any humidity which may be present has been dried.

Once the floor has been installed, put on the heating system gradually, increasing the temperature 2-3°c daily until it reaches the maximum temperature. This maximum temperature has to be maintained for a minimum of one day for every cm of the thickness of the subfloor and maintain for the whole night.

You must then continue to decrease the temperature 2-3°c everyday until the temperature of the flooring reaches 15°c (this should take approx. 10 days)

Any doubt please consult legislation UNE56810.

CLEANING AND MAINTENANCE

FLOOVER INSTALLATION

ENDLESS SYNCHRO

PACKAGING

Every box of Synchro Endless contains 6 different pieces which are installed 2 by 2 with Clic System. It is important to install as per the recommended guidelines as this ensures the continuation of the decor which enhances the authenticity of this product.

INSTALLATION SYSTEM

Floover Endless reaches maximum attractiveness when is installed in an appropriate way, locking maximum diversity of designs of installation. For this reason we recommend installing the pieces in the following procedure. It's also possible to mix short length pieces with double length ones, in order to achieve maximum differentiation.

1		2		3		4				
4		5			6			1		2
2 3		3	4		5					
6		1		2		3				
	4 5			6		1				

It's also possible to mix short length pieces with double length ones, in order to achieve maximum differentiation.

FLOOVER INSTALLATION

WOVEN GLUE DOWN (roll)

Floover Woven Glue Down is presented in two different ways: roll-packed (2000mm wide) and floor tiles (500x500mm). Floover Woven Glue Down products are suitable for indoor and outdoor uses.

Woven is made with vinyl material backed with PVC with a Polyester and Glass fiber core with a unique design and texture. Totally waterproof, anti-bacterial, colour-fastness resistant to light and very easy maintenance.

INSTALLATION IN ROLL:

REQUIREMENT OF BASE CONDITION

Note the following requirements depending on the different surface material:

- 1. Concrete: Standard practice shall be followed. If the moisture condition of substrate is not reaching the standards, please treat the substrate with heavy-duty epoxy-based moisture control system and wait until is completely dry.
- 2. Wood: Standard practice shall be followed. Please do not install our flooring products directly over plywood, treated wood or other uneven or unstable wood substrates. Always make sure the surface is clean, completely dry, flat and free of cracks. Dirt on the surface will affect the performance of adhesive and may telegraph to the surface once installed.

ADHESIVES AND SEALER

To reach a better adhesive result, please choose proper glue for different using areas and always follow user guides from the supplier. Here is a simple guide of how to choose the glue for:

- Low to moderate levels of traffic: chose an acrylic high quality glue such as Henkel K188E, Mapei EC0350 or similar.
- High levels of traffic: Use polyurethane compound glues, such as Henkel R710, or similar.
- Humid and wet areas: Use a water-resistant adhesive depending on subfloor material.

Cold welded sealer is recommended for roll installations; all the joints must be sealed with a cold welded sealer such as Werner-Muller-Gmbh type, or similar.

When fixing the flooring to the stairs, a protection mould is required for the front edge of each stair.

UNDERFLOOR HEAT SYSTEM

When installed on floors with under floor heat system, the temperature of surface cannot be higher than 29°C. Install your floor at least 7 days after the installation of under floor heat system is completed. Thermal resistance 0,060Kxm2/W.

The installation process must be done at a temperature no lower than 15°C.

Please, make sure all the flooring products are from the same item collection and made from the same lot. The Woven range is a vinyl textile therefore it has all the textile properties and these may suffer variations or changes with time. These variations may affect and alter the colour.

ROLL INSTALLATION

Roll-packed products are finished in approx. 200cm with some extra material allowing overlapping for proper installation. Always rolled out in the direction of length of the room - this will improve the appearance of the flooring and simplify the maintenance.

Remember to avoid seams across the flooring.

- 1. Draw a line 196cm away from the wall.
- 2. Lay out the flooring and follow the line's outer edge.
- **3.** The next roll must overlaps by approximately 4 cm* (photo 1).
- **4.** Cut through both lengths in the direction of the seam (photo 2).
- **5.** Remove the surplus pieces (photo 3).
- **6.** Spread the adhesive evenly on a half part of the area and allow it to aerate (photo 4).

- **7.** Lay the roll down and erase any bubble using a heavy roller.
- **8.** Repeat the same process (points 6 and 7) with the other half.
- *NOTE: For a Stripe design adjust overlap until the design meets. Then repeat double cut process (photo 5).
- **9.** Cold welded sealing: Lift up both sides of the joint and apply recommended glue on the base subfloor. Glue down the material to achieve a perfect joint. Place special masking tape centered over the closely cut seam and press tightly with a roll (photos 6 and 7). Cut masking tape with a rolling knife in the area of the seam (photo 8). Apply the recommended glue inside of the seam and pull along (photo 9). Pull off masking tape once dried (photo 10).

FINAL FINISH

Use a white and damp clean cloth to wipe the surface of floor. Use Floover Cleaner when needed. Vacuum clean the whole area to make sure the cleanliness.

We recommend covering the whole area for next job operation. For intensive cleaning or long period renovation, we recommend use of Syntilor Composite Cleaner.

FLOOVER INSTALLATION

WOVEN LOOSE LAY

Floover Woven Loose Lay is presented in tiles with 4.2 mm width and a size of 500 x 500 mm. Woven is made with vinyl material backed with PVC with a Polyester and Glass Fiber core with a unique design and texture. Totally waterproof, anti-bacterial, colour-fastness resistant to light and very easy maintenance.

INSTALLATION:

REQUIREMENT OF BASE CONDITION

Note the following requirements depending on the different surface material:

- 1. **Concrete**: Standard practice shall be followed. If the moisture condition of substrate is not reaching the standards, please treat the substrate with heavyduty epoxybased moisture control system and wait until is completely dry.
- 2. **Wood:** Standard practice shall be followed. Please do not install our flooring products directly over plywood, treated wood or other uneven or unstable wood substrates.

Always make sure the surface is clean, completely dry, flat and free of cracks. Dirt on the surface will affect the performance of adhesive and may telegraph to the surface once installed. The level of humidity must comply with the values prescribed in current norms: as a general rule, a maximum of 2,5-3% for cementitious substrates and 0,5% for gypsum or anhydrite-based substrates.

ADHESIVES AND SEALER

To reach a better adhesive result, please choose proper glue for different using areas and always follow user guides from the supplier. We highly recommend Ultrabond Eco Tack LVT. Before installation, we recommend drawing a draft of laying plan. Take a look to the arrow sign marked on the back side of each tile.

UNDERFLOOR HEAT SYSTEM

When installed on floors with under floor heat system, the temperature of surface cannot be higher than 29°C. Install your floor at least 7 days after the installation of under floor heat system is completed. The heating must be switched off at least 48h before, during and after the installation.

GENERAL CONDITIONS

The installation process must be done at a temperature no lower than 15°C. Please, make sure all the flooring products are from the same item collection and made from the same lot. The Woven range is a vinyl textile therefore it has all the textile properties and these may suffer variations or changes with time. These variations may affect and alter the colour.

TILES INSTALLATION

- **1**. Start drawing two perpendicular lines, each one parallel to a wall, near from the room entrance (picture 1).
- **2**. Spread the adhesive evenly over the entire surface (picture 2).
- **3.** Wait until the water has completely evaporated before placing the flooring. At least 1 hour, depending on the type of substrate, the surrounding temperature and the amount of product applied (read the adhesive specifications). If the installation begins before the glue is completely dry, the adhesion could be permanent.
- **4.** You can make the design looks different depending on the direction of the tiles (have a look to the arrow sign on the back of each tile). See recommended installation systems (picture 3).
- **5**. Install the first tile from this cross section (picture 4) and follow the lines to fill the surface progressively (picture 5).
- **6**. Complete the installation of all the tiles that mustn't be cut (picture 6).

- **7.** To fit the perimeter cut the pieces before installing them. Place the tile that has
- to be cut on the last installed one. Push another tile to the wall and cut (picture 7). Then fit the cut piece (picture 8).

FINAL FINISH

Use a white and damp clean cloth to wipe the surface of floor. Use Floover Cleaner when needed. Vacuum clean the whole area to make sure the cleanliness. We recommend covering the whole area for next job operation. For intensive cleaning or long period renovation, we recommend use of Syntilor Composite Cleaner.

FLOOVER INSTALLATION

UNDERFLOOR HEATING

GENERAL INSTRUCTIONS

All Floover flooring can be used in conjunction with low temperature underfloor heating, under the following conditions. This is with underfloor heating systems with heating components - hot water or electric — embedded in the floor. The underfloor heating must be installed in accordance with the supplier's instructions and the generally accepted instructions and rules. The general installation instructions for Floover flooring without underfloor heating also apply of course, unless explicitly mentioned below. The flooring must be laid floating.

It's recommended to lay an underlay with built-in moisture barrier or begin with a separate plastic film of a minimum of 0.2 mm thick. In this case, use a single sheet of plastic foil, or use several sheets but make sure they overlap at least 20 cm and tape them together.

PERFORMANCES

The maximum allowed heat resistance (R) of a floor covering is $0.15 \text{ m}^2\text{KJW}$ (EN 4725), in order to achieve Energy saving rules established by CE organization and specified generally. All Floover products accomplish those requirements, and have the following values for energy saving calculations:

	STANDART HUF CONSTRUCTION		
FLOOVER ORIGINAL	0,088 K*m ₂ /W	0,080 K*m ₂ /W	
FLOOVER SYNCHRO	0,089 K*m ₂ /W	0,081 K*m ₂ /W	
FLOOVER PLUS	0,090 K*m ₂ /W	0,082 K*m ₂ /W	

It's important to accomplish limitations of m^2 in 1 installation without joints: < 200 m^2 for Floover Standard / < 400 m^2 for SplasH₂O

CONCRETE OR SCREED AS SUB-FLOOR

The type of screed and the installation method, combined with the underfloor heating, must comply with the instructions of the suppliers of the screed and the underfloor heating system. To obtain a homogeneous heat distribution across the entire floor, the distance between the heating elements must not be greater than 30 cm. The depth of the elements is determined by the fitter of the underfloor heating.

The sub-floor must be sufficiently DRY across its complete thickness when installing the floor covering. This is maximum 1.5% according to the CM method for cement-bound floors and maximum 0.3% for anhydrite-bound screed.

This can only be guaranteed, when installed in new buildings, by starting up the underfloor heating. Start up the underfloor heating gradually at least two weeks before laying your FLOOVER flooring, and minimum 21 days AFTER laying the screed (max. 5°per day).

- at 50% of the capacity for 2 weeks
- 100% for the last two days.

For newly spread screed, follow the guidelines of your installer for the start up period. A heating protocol should be presented; ask for it if necessary.

FLOOR COOLING

More and more systems that combine heating and cooling are being installed in homes. A combination of heating in winter and cooling in summer can for technical and physical reasons be problematic in combination with organic floorings in general and with Floover in particular. Not for Floover SplasH $_2$ O version, which resist all humidity and water condensation.

The installation instructions for Floover flooring on underfloor heating without cooling also apply here of course. However, it is important that floor cooling systems are equipped with an advanced control and safety system in order to prevent internal condensation (dew point regulation). To avoid damage to the floor, the supply temperature of the cooling water must not be reduced below a certain temperature, the so-called dew point temperature. Lower temperatures will produce condensation in the floor and damage the HDF / Cork layers: warping, distortion, swelling and gapping.

An effective control system consists of automatic probes that can detect when the dew point (= when condensation starts) is reached under or in the Floover, and then switch the cooling off. Room thermostats should never be set under 24° C. In addition, thermostats must never be set at a temperature which is 5° C lower than the room temperature. So at a temperature of 32° C, the room thermostat must not be set lower than 27° C.

The cooling circuit must have a control that prevents the temperature of the cooling liquid dropping below 18 to 22°C. This depends on the climate zone where the floor is installed. In zones with a high relative humidity, the minimum is 22°C; at average humidity and temperature levels, it can go as low as 18°C.

If you do not respect these instructions, the warranty Floover is void.

A heat resistance of less than or equal to $0.09~\text{m}^2\text{K/W}$ is normally recommended for floor cooling. The heat resistance of Floover is allways accomplished with that requirement .

HEATING FILMS

Heating films or other "new" systems ON the screed or wooden sub—floor are not always suitable. Further guide-lines for these applications can be found below.

An underlay can be used to level the floor, to insulate it and in particular to embed the film elements and electrical connectors. The following structure is usually applied: first the underlay, then the heating film and then the FLOOVER floor.

For these systems the conditions that have to be fulfilled are that the heat must be distributed homogeneously across the entire floor to prevent any cold or warm zones, that the heat radiates up and not down, that the maximum contact temperature is not more than 27°C, and that the electrical connectors between the panels are thin enough to be sunk in the underlay mat while maintaining their strength and electrical safety, also in the event of possible condensation or a leak.

A second type of heating systems for renovation is a system with warm water pipes or electrical resistances embedded in frames. These are usually polystyrene panels which may be combined with metal plates. We consider these systems to be more reliable because they ensure a more homogeneous distribution of heat, provide heat insulation under the underfloor heating, have good contact and provide a stable sub-floor under the laminate floor. The above-mentioned notes still apply but we believe they are easier to fulfil.

FLOOVER INSTALLATION

STAIRS

USES AND DEVELOPMENT.

- **1.** Before the installation, clean the surface and eliminate protuberances.
- **2.** Cut the stairnose to the apropiate length of the step. If two sides or more, cut in 45° to make to sides.

- **3.** Take the size and cut the piece of the surface of the step, using the clic system if possible or just normal glue to joint the stairnose cut previously.
- **4.** Install the step in place, and finally the vertical side of the step.

- **5.** It is also possible to cover the side of the step with the same stairnose product.
- **6.** Repeat step by step this process till finalize your Floover stair.

FLOOVER MAINTENANCE

CLEANING, MAINTENANCE AND RESTORATION

GENERAL MAINTENANCE:

The maintenance of Floover flooring is really simple and easy to realise. The R&D Floover department has develod a maintenance product for the Floover range: Floover Cleaner. A cleaner that takes care of the surface and maintains its original look. It can be used intensively with dissolution or directly over the difficult dust.

FLOOVER CLEANER

Presentation and Coverage:

1 L bottle with dispenser cap. 6 bottles/box. 1 dosing unit = 25 ml

Uses and indications:

Removes dirt, grease and shoe marks. Ideal for everyday maintenance cleaning and resilient flooring Leaves the floor clean, bright and lightly scented.

High cleanin g power due to the presence of active moisturizers and emulsifiers.

It acts quickly on dirt, grease, nicotine and fingerprints. No need to rinse and leaves no marks.

Surfaces:

- Especially suitable for water-repellent, resilient floor coverings.
- Also recommended for use on all other water-resistant, resilient types of floor coverings, such as PVC, linoleum, rubber as well as on coated floors.

Application Instructions:

- Dilute 25-50 ml (1-2 doses using the dispenser cap) in 5 litres of cold water. Depending on strength required.
- Wipe the floor with a well rung-out mop (no water on the floor)
- * For effective cleaning, we recommend changing the water (10L water/ 4 caps of cleaner) every 50-100 m² depending on how dirty is the area.

VINYL RENOVATION

It is possible to renovate Floover flooring after heavy or aggressive use or after many years of transit. Due to the chemical composition of the protective layer, the flooring will deteriorate for the following reasons:

Deterioration of the polyurethane varnish/ Deterioration of the protective pvc layer

Surface Cleaning Process

First it's necessary to clean the whole area with an intensive cleaner as Blanchon Hiperactive to remove all the stain and remains of other products used before. Then use Blanchon Renovator or Blanchon Intensive if you want a higher protection layer. Also it's possible to restore scratches using a polishing sponge before cleaning.

INTENSIVE CLEANER.

Alkaline product especially designed to eliminate profound dirt, such as wax, other cleaning products and glue. This intense cleaning can be done with a cloth or with a large rotating machine for larger areas. Nevertheless this process will eliminate the protective polyurethane varnish and you will have to protect the flooring after.

Presentation and Coverage:

Concentrate solution to be dissolved in water. 1L. bottle. Coverage: 1L. de solución = 40 - 50 m² aprox.

Uses and indications:

Eliminates grease and dirt. Super-active stripper for all types of polish and metallized polish

Stripper: Thanks to its carefully selected surfacta strips all types of polish, including even old, thick polish build-up.nts, organic compounds and heavy alcohols.

Its anti-lime sequestering agents ensure its effectiveness, even with hard water.

Powerful degreaser which removes a wide range of grease stains.

Surfaces:

Heavy Duty Cleaner should only be used on varnished floors. Strip polish from plastic flooring.

Application Instructions:

- Dilute 1 volume of Heavy Duty Cleaner in 10 litres of water (preferably hot water for better results)
- Spread the solution on the floor with a floor cloth or fill the buffing-machine tank.
- Clean with a buffing machine fitted with a black or thick green pad, or use a long-handled scrubbing brush.
- Remove any loose dirt and rinse with clean water.
- Aspirate and Mop Any loose dirt should be removed quickly by vacuuming or wiping with a scraper then a dust mop. We recommend rinsing first with a small amount of white vinegar added to the water to neutralisethe product alkalinity.
- * Use in wellventilated areas only. Can be used manually orwith indutrial machines. Never mix with other products.

RENOVATION WITH SPECIAL CLEANER SYNTHILOR

Floover Woven can be regenerated with the speacial cleaner Synthilor, recommended by Floover.

Presentation and Coverage:

1L. bottle to be dissolved in wateror 0,5 L. spray for directly application.

Uses and indications:

- Protection and cleaning surfaces spotless and streak-free.
- Frequently maintenance for all type of vinyl flooring and composite decking material.

Application Instructions:

- Clean Thoroughly wet the ground and brush to remove any loose or semi adhered material.
- Shake well before use
- Dilute 2 glasses to 2 litres of warm water(with the exception of spray version, that is ready to be used)
- Apply widely in stages of 5-8 m² (using a sprayer is recommended)
- Leave for 5 15 min. without allowing the surface to dry.
- Rinse well with water, if there is not sufficient run off, clear the water with a rubber scraper to avoid drying marks.

IMPORTANT: On persistent stains/marks found on some materials re-apply or use the Special Cleaner in its highest recommended concentration (2 glasses to 1 litre of warm water) • In order to minimise the adhesion of grease and grime to the surface it is recommended to use it at least twice a year.

INTENSIV™

There is a way to give a higher resistance layer or to restore a worn out or scratched flooring more resistant than the Renovator. This could be useful when the traffic is higher than it was expected or to restore a deteriorated flooring.

BLANCHON INTENSIV

Presentation

Two-component product, water-based 100% polyurethane wood floor lacquer. Its technical performance and very low VOC rating formula complies with highly selective environmental requirements. It's available in 5 finishes: satin, matt, waxed oak, ultra matt and invisible effect.

Uses and indications

It's formulated with resins selected for their high resistance to abrasion, stains, wear and their remarkable flexibility. Also has excellent performance and is fast hardening and is ideal for all floor sealing jobs, particularly in high-traffic areas such as shops, offices, hotels, conference rooms, schools, corridors and entrance halls

Application instructions

- Clean properly the surface with Blanchon Hiperactive.
- Mix components A and B well in the following measures: 1 part Hardener to 9 parts Intensiv Lacquer (by volume).
- Apply the mixture using a short-haired roller on longitudinal direction.
- Wait 4 to 6 hours for before sanding/recoating.
- Don't wait more than 24 hours between coats.

WOVEN CLEANING AND MAINTENANCE

Floover Woven is a 100% washable product. It's very resistant to transit and scratch and even colour degradation. So that, no special maintenance products are required. This is a comparative with traditional carpets cleaning process:

	Carpet	Floover Woven		
Type of cleaning	With vacuum cleaner	With water		
Solution to spills	No resistance to spills, liquids, wine, etc	Complete resistance to all types of spills, liquids, wine,etc. Also resistant to high density grease. easy to clean.		
Effects of vapors and smells	Negative affect of all filtrations of odors like smoke or sweat creating bad odors.	No affect from any type of filtration of bad odors.		
Bacteria and mites	Retains all types of mites and bacteria. Difficult to clean and impossible to eliminate all.	ANTI-BACTERIAL Due to the structure and composition of the material and the easiness to clean, it is impossible to retain mites and other bacteria.		

BLANCHON PROTECTOR

Once this process is done, we also reccomend to protect our Woven vinyl with Blanchon Protector which shall make your flooring last longer in time apart from keeping it clean longer and free from dirt.

Presentation and Coverage:

White liquid which becomes completely transparent on drying. 1L. bottle. Cover around 40 to 50 m2 per litre per coat.

Uses and indications:

- Based on a new formulation, combining the hardness of metallised acrylic resins with the flexibility of polyethylene waxes, Blanchon Protector provides long-lasting protection and beauty to plastic flooring.
- Thanks to extremely minute components, it fills the wood pores preventing dirt build-up and forms an even coating with outstanding wear resistance. No buffing required.
- Non-Yellowing and non-Flaking thanks to the high stability of its copolymer ingredients
- With its specific adhesive properties, it's the key element in providing a protective coat on floors which are subject to heavy traffic

Application Instructions:

- Damp-Clean the surface before it is treated using Blanchon Heavy Duty Cleaner. The floor should then be rinsed with a damp.
- Dry the floor. Protector must be applied onto a clean, dry, grease-free surface.
- Apply 1 or 2 coats of Protector using a sponge mop, a micro-fiber mop dust mop or floorcloth.
- Wait 1 hour between each coat to allow for in-depth polymerisation. After this, wait 1h30 to return to use.

IMPORTANT: On pre-varnished wood floors which can be very hygroscopic (beech, etc.), first test on an inconspicuous area l Protector is sensitive to alkaline detergents.

Maintenance and Restoration:

Routine cleaning: use a vacuum cleaner, broom or lamb's wool cloth. Occasionally, damp-clean using a well wrung out cloth or mop (never a soaking wet one) using Daily Cleaner. Do not use abrasive detergents or products containing ammonia or silicone.

Maintenance can be alternated with Blanchon Maintenance. Protector can be applied over itself: occasionally, apply a thin coat to give a perfect finish.

APPLICATIONS & TECHNOLOGY

Floover proposes high quality flooring for both domestic and residential uses, using new technologies and creating new designs requested by the market.

APPLICATIONS

Thanks to its characteristics and high resistance, Floover can be installed in many areas. Just choose the range and the decor that best suits your needs.

COMMERCIAL USE

Shops, restaurants, sports centers, offices, stands, nightclubs, airports, stations, etc.

RESIDENTIAL USE

For any room in your home. Even in wet areas like kitchens or bathrooms.

SPECIAL APPLICATIONS

- Isolation 100% from the subsoil (laboratories, operating rooms and hospital clean rooms or clean rooms for handling organic items, cosmetics, etc ...)
- Stores or workshops in contact with pneumatic tires.
- Additional resistance for anti scratch for industrial areas

You can apply special surface treatments on Floover floors. We recommend contacting companies specializing in these treatments, as Dr. Schutz (www.dr-schutz.com)

TECHNOLOGY

Floover is the result of advances made in the world of engineered floors:

- Combination of vinyl on HDF
- Clic system with Unilin Licence, assuring the best installation system possible.
- The best vinyl in the market in terms of resistance and elasticity.
- Vinyl certificated 100% virgin. We can assure you that we comply with the emission norms, with the stamp U.
- Best quality HDF, with FSC certification.
- Our company is associated with some of the best industrial partners to assure the best quality and service and we design innovative products and launch them into the market to create the tendency in the world of innovative flooring.
- Our factory has a flexible and adaptable service so that all your needs can be met, always thinking of the best way to work in order to help the environment.
- We have product certificates from the best laboratories: EN Applus, CE Marth, ASTM

FLOOVER COMPARATIVE

FIOOVER/I AMINATE

DESIGN

Floover uses the vinyl design technology, which means, colour design much more accurate and surface structure more developed. Also the motives have been traditional very wide (Metallic, Cements, Ceramics, Leather, etc...) with endless possibilities. Also we have a technical department which permits you to design the decor you desire. One sample, one idea and the floor that you imagine can be yours.

WARM AND REAL SURFACE

Vinyl proprieties give a warm surface, much more close to real wood than laminates, because of overlay composition. Surface temperature is a very important component of comfort.

ABRASION RESISTANCE

From the abrasion point of view, laminate is a very resistant product, because of Overlay composition, but the thickness of the overlay is very reduced in comparison with Vinyl. From optical point of view vinyl can be damaged easily, but on long term performance, vinyl is giving excellent results.

IMPACT RESISTANCE

This performance is clearly much better on Floover than any laminate. Vinyl will be not affected by any impact, compared to laminate which can be damaged definitely.

ANTISTATIC

Because of the vinyl composition, there is not static electricity produced on the floor.

FIRE RESISTANCE

Floover has a good Fire Retardant performance because of the PVC charges. Vinyl layer will retard the HDF fire performance, compare to laminate. According to European norm, EN13501-1 Floover is classified as Bfl S1.

WATER RESISTANCE

Floover offers an excellent performance against water from the top. Even on top of the joints water remains on the surface and never filter to the bottom layers, improving the performance of any laminate, because of the elasticity of the top surface which makes a pressured joint connection.

SOUND REDUCTION

Floover composition is focused on the sound reduction performance. Even of reflected sound or transmitted sound, the performance is excellent, even for the vinvl layer and specially because of the cork bottom layer. Excellent performance for Hotel, Music Halls, or any place where high sound reduction performance is required. Much better than any laminate performance.

INSTALLATION UNIQUE

The Unilin Clic system is a guarantee of easy installation. Also the size of the planks (915x305 mm) are helping on the quick installation. But the real advantage in front of laminate is the product stability. It allows to install 200 m² without any dilatation joints. Also the perfection of the joins, because vinyl elasticity makes a perfect installation view.

COMFORT

Floover is a real experience of comfortability when you walk or lay on the floor, compared to any laminate of the market.

FLOOVER COMPARATIVE

SPLASH₂0 / OTHER PRODUCTS

Today, we can find many LVt (vinyl) clic floors in the market, but Floover is the only one which can offer a stable and waterproof vinyl floor with a rigid core.

	Floover SplasH ₂ 0	Flexible LVT Clic	Flexible LVT on HDF Boards	Laminate
Clic system fast and easy installation	YES	YES	YES	YES
Installs in large rooms (up to 400m²) without expansion joints	YES	NO	NO	NO
Minimal floor preparation	YES	NO	YES	YES
Adds warmth to the floor (walking comfort)	YES	YES	YES	NO
Resists subfloor mold and mildew	YES	NO	NO	NO
Noise reduction	YES	YES	YES	NO
Eliminates telegraphing that is associated with other floors	YES	NO	YES	NO
Repels water without damaging the flooring	YES	YES	NO	NO
Clic Resistance up to 600 kg/ml	YES	NO	NO	NO

FLOOVER WARRANTY

WARRANTY CONDITIONS AND COMPLAINS

Floover Flooring warranty is maintained for a period of 15 years (from purchase date) adhering to the following conditions:

This warranty is valid if:

- The product has been installed under all indications of Floover laying instructions which appear on the back of the packaging.
- The product must be maintained periodically, according to the instructions recommended by Floover. This warranty is not valid if the effects are produced by the incorrect maintenance and insufficient frequency, for methods or materials not adequate, cuts or marks caused by sharp objects.
- The warranty is subject to appropriate use or per adequate conditions of temperature or humidity, indicated in the laying Instructions text.
- Defect for over abrasion is defined if it affects an area over 10% of the total area installed.

Warranty applies for the following aspects:

- Floover will retain its dimensional stability, as indicated on technical data sheet.
- Different components will remain glued, (with conditions not over 70°C) as indicated.
- Joins between pieces will remain closed, in installations up to 200 m² or maximum length of 18 lm, without the use of T joins (or sizes indicated in technical data sheet).
- The colour will be not modified by sunshine, with proper use. Obviously, extreme exposure to sun or extremely aggressive chemical products can affect the design, and will be excluded from this warranty.
- Static electricity will be not produced by slipping.
- In case of Glue Down application, conection to the base is not included in warranty since depend on glue performances and subfloor conditions.

Under the following installation conditions:

- Surface must be dry and no over humidity (<2,5% in concrete and between 40-60% in ambience humidity), except in case of SplasH₂O product.

- Base Floor levelled with a difference ± 3 mm per meter as maximum).
- Sub floor material must be concrete or any other compact and resistant floor.
- Base Floor must be in good conditions, clean (no screws or glues) and free of objects.
- Distance between joins not less than 300 mm between pieces is recommended.
- 10 mm of empty space for dilatations all over the perimeter, including structural elements.

Under the following conditions of use:

- Adequate use recommended by Floover according to the category selected.
- Dimensions and conditions of the room must be appropriate (sub floor conditions, ambience humidity, etc...) and in the case of under floor water heating system, adhere to the protocol of start up.
- The maintenance must be as according to the Floover laying Instructions. For initial use, Floover recommends Floover Cleaner

Once a complaint is submitted according to Floover instructions, and in case that the Complaint is Accepted, the customer will receive a replacement of the material (or similar or superior quality in case of impossibility), delivered in the same original destination.

Any installation costs, de-installing flooring, etc... are not included in the fabrication warranty.

If the Complaint is produced after 1 year of the installation of the material, an annual accumulative reduction is applied from the purchase value of -4% per year.

FREQUENTLY ASQUED QUESTIONS

WHICH ARE THE MAIN APPLICATIONS FOR FLOOVER PRODUCTS?

Main applications are offices, hotel rooms and corridors, VIP rooms and common areas, gyms and bathrooms, retail stores and exhibition points. It is also commonly applied in walls and furniture covers. Always used in indoor applications. For outdoor applications, please see Floover Hortus range product

IS FLOOVER A RESIDENTIAL OR COMMERCIAL PRODUCT?

Floover is a professional floorcovering for commercial areas where all technical properties of the material correspond to this use. Of course this is also appropriate for residential use.

IS IT SUITABLE FOR SUBFLOOR HEATING SYSTEM?

Yes, it is. Just need to follow the procedures on the installations instruction. Also good heat transmition ratio for environmental and efficiency aspect has been prove according CE standards.

IS FLOOVER SUITABLE FOR CHILDREN AREAS?

Yes, it is. Floover is also used in kindergartens, playgrounds and game rooms. Its core structure is soft and smooth.

IS IT SUITABLE FOR HOSPITALS?

Yes it is. It is used in treatment rooms, corridors, guest rooms, cafeterias and other public areas. Note: Floover Woven range is not recommended in surgery rooms

IS IT SUITABLE FOR HIGH TRAFFIC-AREAS?

Yes, it is. Floover products are mainly classified Class 33, suitable for heavy traffic due to the special yarn construction. Floover Original collection is classified as Class 32, which is recommended for housing, but the rest of the products are Class 33 specially recommended for high traffic areas, such as shops, open-plan offices and public halls.

DOES IT SOUND WHEN WALKING ON THEM?

Impact sound insulation varies for different products from 12dB to 22 dB, depending on the product construction and sub-floor installation.

IS IT SUITABLE FOR CHAIR CASTORS?

Yes, use chairs with hard castors whenever possible (polyamide).

IS FLOOVER FLOORING ANTI-STATIC?

Floover flooring does not generate a static charge because of the construction of the multi-layer. Floover flooring products have been tested and fulfils the requirements of the European Directive ISO1815.

WHAT ARE THE DIFFERENT INSTALLATIONS SYSTEMS FOR?

Floover products on clic system are suitable for medium and small areas, where the floor is not perfectly flat and floating system is accepted. They can be produced on HDF boards to be used when there is no humidity risk, or in waterproof boards (Splash) and these are used in bigger areas (>200m² up to 400m²) where joints are not required.

Floover rolls are the perfect application for professionals when required for bigger areas – glue down system and welding joints are needed.

Floover tiles is the easiest solution when it comes to gluedown system.

Floover Hortus is specially designed for outdoor spaces.

DOES FLOOVER FLOORING NEED ANY PARTICULAR MAINTENANCE?

Floover flooring systems can be easily cleaned with water and soap. We strongly recommend using Floover Cleaner, or in any case a specific vinyl cleaner.

Floover floors can be restored periodically with an intensive or heavy cleaner product and would look as good as new. See our maintenance guide" for more details. You can also watch our tutorials on Floover Flooring Channel in Youtube (www.youtube.com/flooverflooring)

IS IT POSSIBLE TO CUSTOMIZE A FLOORING SOLUTION IN COLOUR OR DESIGN?

Yes, it is. Check specific requirements in quantities.

DOES FLOOVER PROVIDE A SKIRTING SYSTEM?

Yes, we do. Floover supplies traditional skirting but also waterproof skirting, stair nose, transition and dilatation joints for all the colours available in Floover range.

DOES FLOOVER HAVE GREEN CERTIFICATES?

All Floover products are "Ü Zeichen" certificated for their extremely low emissions. All our products hold a high class rating certificate based on different criteria. The product also holds CE for health and fire concerns, as well as ASTM tests. Floover presents all its vinyl collections with a technology evolution that allows us to improve the emisions performance by eliminating completely any phthalate emision from its products, making them the safest for your children.

01/2016 EN

HEADQUARTERS

Parc Empresarial Mas Blau. C/ Selva, 4. 08820 El Prat de Llobregat, Barcelona (Spain) Tel. +34 938 913 310

FACTORY

Palü Daint CH - 7537 Müstair (Switzerland) Tel. +41 818 503 944 / Fax. +41 818 503 945

WAREHOUSE

St. Bartlmä 06020 Innsbruck (Austria) Tel. +34 938 913 310

www.floover.com