
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 68 00 (November 2013)
 Change 2 - 11/14

Preparing Activity: USACE Superseding
 UFGS-09 68 00 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 68 00

CARPETING

11/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 Local/Regional Materials
 1.2.2 Environmental Data
 1.2.3 Scheduling
 1.3 SUSTAINABILITY REPORTING
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.7 AMBIENT CONDITIONS
 1.8 WARRANTY

PART 2 PRODUCTS

 2.1 CARPET
 2.1.1 Physical Characteristics for [Broadloom][Modular

Tile][Entrance] Carpet
 2.1.1.1 Carpet Construction
 2.1.1.2 Type
 2.1.1.3 Pile Type
 2.1.1.4 Pile Fiber
 2.1.1.5 Gauge or Pitch
 2.1.1.6 Stitches or Rows/Wires
 2.1.1.7 Surface Pile Weight
 2.1.1.8 Pile Thickness
 2.1.1.9 Pile Density
 2.1.1.10 Dye Method
 2.1.1.11 Backing Materials
 2.1.1.12 Attached Cushion
 2.2 PERFORMANCE REQUIREMENTS
 2.2.1 Static Control
 2.2.2 Flammability and Critical Radiant Flux Requirements
 2.2.3 Tuft Bind

SECTION 09 68 00 Page 1

 2.2.4 Colorfastness to Crocking
 2.2.5 Colorfastness to Light
 2.2.6 Colorfastness to Water
 2.2.7 Delamination Strength
 2.2.8 Antimicrobial
 2.3 CARPET CUSHION
 2.3.1 Fiber Cushion
 2.3.1.1 Weight
 2.3.1.2 Thickness
 2.3.1.3 Density
 2.3.2 Rubber Cushion
 2.3.2.1 Weight
 2.3.2.2 Thickness
 2.3.2.3 Compression Resistance
 2.3.2.4 Density
 2.3.3 Polyurethane-Foam Cushion
 2.3.3.1 Compression Force Deflection at 65 Percent
 2.3.3.2 Thickness
 2.3.3.3 Density
 2.3.4 Performance Requirements - Critical Radiant Flux
 2.4 ADHESIVES AND CONCRETE PRIMER
 2.5 MOLDINGS
 2.6 TAPE
 2.7 COLOR, TEXTURE, AND PATTERN

PART 3 EXECUTION

 3.1 SURFACE PREPARATION
 3.2 MOISTURE AND ALKALINITY TESTS
 3.3 PREPARATION OF CONCRETE SUBFLOOR
 3.4 INSTALLATION
 3.4.1 Broadloom Installation
 3.4.2 Modular Tile Installation
 3.4.3 Entrance Carpet Installation
 3.4.4 Stretch-in Installation
 3.5 CLEANING AND PROTECTION
 3.5.1 Cleaning
 3.5.2 Protection
 3.6 REMNANTS
 3.7 MAINTENANCE
 3.7.1 Extra Materials
 3.7.2 Maintenance Service

-- End of Section Table of Contents --

SECTION 09 68 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 68 00 (November 2013)
 Change 2 - 11/14

Preparing Activity: USACE Superseding
 UFGS-09 68 00 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 68 00

CARPETING
11/13

**
NOTE: This guide specification covers the
requirements for broadloom carpet, modular tile
carpet, and entrance carpet.

This section is intended for floor coverings only,
and should not be used to specify carpeting
installed on wall or ceiling surfaces. Where
carpeting is to be used on surfaces other than
floors, refer to Section 09 72 00 WALLCOVERINGS.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: Carpet containing recovered material is
designated in 40 CFR 247.12 and subsequent Recovered
Materials Advisory Notices (RMAN) as an affirmative
procurement item. Designers should give preference
to products containing recycled, recovered and/or
biobased or rapidly renewable material when price,
performance, and availability meet project
requirements.

SECTION 09 68 00 Page 3

Options to consider include:

1) Recycled or recovered materials:

a. Use of polyester carpet fiber face, polyethylene
terephthalate resin. (A justification is required
when polyester fiber is specified in lieu of
polyethylene terephthalate (PET) fiber).

b. Use of carpet cushion containing recovered
materials.

c. Use of nylon fiber with recycled content.

d. Use of triexta (PTT) fiber with recycled
content.

e. Use of triexta (PTT) carpet with backing
containing recycled content.

f. Use of nylon carpet with backing containing
recovered carpet.

g. Use of a program that reconditions and restores
old carpet for re-use.

h. Use of programs to send old carpet and existing
carpet waste back to mills for recycling, rather
than to landfills.

2) Biobased or rapidly renewably materials: Use of
triexta (PTT) fiber with biobased or rapidly
renewable content.

Edit paragraph Physical Characteristics within this
section and Section 02 41 00 {DEMOLITION} {AND}
{DECONSTRUCTION} as necessary. If submittals are
added or deleted in the SUBMITTALS paragraph, make
sure the description of the submittal in the text
(corresponding paragraph) is also revised
accordingly.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update

SECTION 09 68 00 Page 4

the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN ASSOCIATION OF TEXTILE CHEMISTS AND COLORISTS (AATCC)

AATCC 107 (2013) Colorfastness to Water

AATCC 134 (2011; E 2013) Electrostatic Propensity of
Carpets

AATCC 16 (2004; E 2008; E 2010) Colorfastness to
Light

AATCC 165 (2013) Colorfastness to Crocking: Textile
Floor Coverings - Crockmeter Method

AATCC 174 (2011) Antimicrobial Activity Assessment
of Carpets

ASTM INTERNATIONAL (ASTM)

ASTM D1335 (2012) Standard Test Method for Tuft Bind
of Pile Yarn Floor Coverings

ASTM D1667 (2005; R 2011) Flexible Cellular Materials
- Poly (Vinyl Chloride) Foam (Closed-Cell)

ASTM D297 (2015) Rubber Products - Chemical Analysis

ASTM D3278 (1996; R 2011) Flash Point of Liquids by
Small Scale Closed-Cup Apparatus

ASTM D3574 (2011) Standard Test Methods for Flexible
Cellular Materials—Slab, Bonded, and
Molded Urethane Foams

ASTM D3676 (2013) Rubber Cellular Cushion Used for
Carpet or Rug Underlay

ASTM D5793 (2013) Binding Sites Per Unit Length or
Width of Pile Yarn Floor Coverings

ASTM D5848 (2010; E 2010) Mass Per Unit Area of Pile
Yarn Floor Coverings

ASTM D6859 (2011) Standard Test Method for Pile
Thickness of Finished Level Pile Yarn
Floor Coverings

ASTM E2129 (2010) Standard Practice for Data

SECTION 09 68 00 Page 5

Collection for Sustainability Assessment
of Building Products

ASTM E648 (2014c) Standard Test Method for Critical
Radiant Flux of Floor-Covering Systems
Using a Radiant Heat Energy Source

CARPET AND RUG INSTITUTE (CRI)

CRI CIS (2011) Carpet Installation Standard

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 2551 (1981) Machine-made Textile Floor
Coverings - Determination of Dimensional
Changes Due to the Effects of Varied Water
and Heat Conditions

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED BD+C (2009; R 2010) Leadership in Energy and
Environmental Design(tm) Building Design
and Construction (LEED-NC)

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

16 CFR 1630 Standard for the Surface Flammability of
Carpets and Rugs (FF 1-70)

40 CFR 247 Comprehensive Procurement Guideline for
Products Containing Recovered Materials

WOOLMARK COMPANY (WBI)

Woolmark (1964) Certification for Use of 100
Percent Wool

1.2 SYSTEM DESCRIPTION

1.2.1 Local/Regional Materials

Submit documentation indicating distance between manufacturing facility and
the project site. Indicate distance of raw material origin from the
project site. Indicate relative dollar value of local/regional materials
to total dollar value of products included in project.

1.2.2 Environmental Data

**
NOTE: ASTM E2129 provides for detailed
documentation of the sustainability aspects of
products used in the project. This level of detail
may be useful to the Contractor, Government,
building occupants, or the public in assessing the
sustainability of these products.

**

Submit documentation indicating type of biobased material in product and
biobased content. Indicate relative dollar value of biobased content

SECTION 09 68 00 Page 6

products to total dollar value of products included in project. [Submit
Table 1 of ASTM E2129 for the following products: [_____].]Submit
documentation indicating relative dollar value of rapidly renewable
materials to total dollar value of products included in project.

1.2.3 Scheduling

Install carpet systems after the installation and ventilation period of
materials or finishes which have high short-term emissions of VOCs,
formaldehyde, particulates, or other air-borne compounds which may be
adsorbed by or settle on the carpet tiles, including [_____].

1.3 SUSTAINABILITY REPORTING

**
NOTE: The bracketed items are representative of
LEED material documentation and requirements that
may apply to this project. These items should be
edited to reflect the project requirements.

**

Materials in this technical specification may contribute towards contract
compliance with sustainability requirements. See Section 01 33 29
SUSTAINABILITY REPORTING for project LEED BD+C [local/regional materials,]
[low-emitting materials,] [recycled content,] [____] [rapidly renewable
materials] and LEED documentation requirements

1.4 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability

SECTION 09 68 00 Page 7

Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Installation Drawings; G [, [_____]]
Moldings; G [, [_____]]

SD-03 Product Data

Carpet; G [, [_____]]
Carpet Cushion; G [, [_____]]
Moldings; G [, [_____]]
Physical Characteristics; (LEED BD+C)
Local/Regional Materials; (LEED BD+C)
Environmental Data

SD-04 Samples

Carpet; G [, [_____]]
Moldings; G [, [_____]]
Carpet Cushion; G [, [_____]]

SD-06 Test Reports

Moisture and Alkalinity Tests; G [, [_____]]

SD-07 Certificates

Carpet
Regulatory Requirements

SD-08 Manufacturer's Instructions

Surface Preparation
Installation

SD-10 Operation and Maintenance Data

Carpet; G [, [_____]]
Cleaning and Protection; G [, [_____]]
Maintenance Service

SD-11 Closeout Submittals

SECTION 09 68 00 Page 8

LEED Documentation
Local/Regional Materials; (LEED BD+C)

1.5 QUALITY ASSURANCE

**
NOTE: Synthetic carpet fiber, backing, cushion,
adhesive, seam sealants, floor preparation
chemicals, and treatment for natural and synthetic
carpet fibers (mothproofing, anti-microbial, etc.)
are all potential sources of VOCs in indoor air.
Using low-VOC products contributes to the following
LEED credit: EQ4. Include VOC submittal if pursuing
this LEED credit, and coordinate with Section
01 33 29 SUSTAINABILITY REPORTING.

**

Provide the Carpet and Rug Institute (CRI) Indoor Air Quality (IAQ) label
for carpet, carpet cushion, and adhesives or demonstrate compliance with
testing criteria and frequencies through independent laboratory test
results. Carpet, carpet cushion, and adhesives bearing the label indicate
that the carpet has been tested and meets the Regulatory Requirements and
criteria of the CRI IAQ Carpet Testing Program, and minimizes the impact on
indoor air quality. Procure carpet in accordance with 40 CFR 247 , and
where possible, purchased locally to reduce emissions of fossil fuels from
transporting. Conform to EPA requirements in accordance with Section
01 33 29 SUSTAINABILITY REPORTING for carpet. Submit certificates, showing
conformance with the referenced standards contained in this section, for
the following: Carpet, Carpet Cushion and Molding. Include in the report
percentage of post-industrial and post-consumer recycled material and
relative dollar value of recycled content products to total dollar value of
products included in project .

1.6 DELIVERY, STORAGE, AND HANDLING

Deliver materials to the site in the manufacturer's original wrappings and
packages clearly labeled with the manufacturer's name, brand name, size,
dye lot number, and related information. Remove materials from packaging
and store them in a clean, dry, well ventilated area (100 percent outside
air supply, minimum of 1.5 air changes per hour, and no recirculation),
protected from damage, soiling, and moisture , and strong contaminant
sources and residues , and maintain at a temperature above 16 degrees C 60
degrees F for 2 days prior to installation. Do not store carpet or carpet
tiles with materials which have high emissions of volatile organic
compounds (VOCs) or other contaminants, including [_____]. Do not store
carpet near materials that may off gas or emit harmful fumes, such as
kerosene heaters, fresh paint, or adhesives.

1.7 AMBIENT CONDITIONS

Maintain areas in which carpeting is to be installed at a temperature above
16 degrees C 60 degrees F and below 32 degrees C 90 degrees F for 2 days
before installation, during installation, and for 2 days after
installation. Provide temporary ventilation during work of this section.
Maintain a minimum temperature of 13 degrees C 55 degrees F thereafter for
the duration of the contract.

SECTION 09 68 00 Page 9

1.8 WARRANTY

Provide manufacturer's standard performance guarantees or warranties
including minimum ten year wear warranty, two year material and workmanship
and ten year tuft bind and delamination.

PART 2 PRODUCTS

2.1 CARPET

**
NOTE: If more than one carpet type is required for
a project, a separate paragraph should be used for
each carpet type. Each carpet type should be
designated with a letter or number symbol. Use the
same designations to key carpets to locations on the
drawings and in Section 09 06 90 SCHEDULES FOR
PAINTING AND COATING.

ADA Requirements: Carpet must be securely attached;
have a firm cushion, or backing, or no cushion; and
have a level loop, textured loop, level cut pile, or
level cut/uncut pile texture. The maximum thickness
should be 13 mm 1/2 inch. Fasten exposed edges of
carpet to floor surfaces and have trim along the
entire length of the exposed edge.

Nylon fiber is typically abrasion resistant and
durable in all pile configurations using filament
fiber, has good stain removal characteristics, and
is recommended for commercial installations.

Triexta (PTT) fiber is recommended for both
commercial and residential installations. For
commercial installations, triexta offers excellent
durability, resiliency and crush resistance that is
suited for high-traffic areas. Permanent stain
resistance, bleach resistance and colorfastness
built right into the fiber, make triexta carpets
easy to clean and will extend the life of a
commercial carpet. Residential installations will
benefit from these attributes as well as softness
and comfort under foot. Additionally, some triexta
fibers contribute to the biobased material
requirement.

Polyethylene terephthalate (PET) recycled polyester
fiber has permanent fade resistance, is permanently
colorfast, has a permanent stain resistance which is
higher than other type fibers, is impervious to
harsh chemicals, and has the lowest static buildup.
PET type polyester carpet, once crushed under
continued high pressure, is less likely than nylon
carpet to rebound. PET carpet is not recommended
for severe and moderate wear level areas and should
be limited to light wear areas.

Wool is a natural fiber, which is inherently flame
resistant, forming a char that will neither melt nor

SECTION 09 68 00 Page 10

drip. Wool is also rapidly renewable and resilient,
and due to the scaly character of its fiber it
scatters optical light, thus reducing soiling
visibility. Wool is highly recommended for
shipboard use due to it being inherently flame
resistant.

Wool, cotton, jute, hemp and sisal carpets may not
meet accepted performance requirements of commercial
carpet. Verify suitability, availability and
adequate competition before specifying these
products.

Flexible and modular components, like carpet tile,
reduce the labor and materials costs related to
operations and maintenance, churn, and future
renovations.

The 2002 Farm Bill - Section 9002, Federal
Procurement of Biobased Products, requires each
Federal Agency to develop a procurement program
which will ensure that items composed of biobased
products will be purchased to the maximum extent
practical and which is consistent with applicable
provisions of Federal procurement law.

Continuous dye process uses two to three times less
water than batch dyeing during manufacture.

**

Furnish first quality carpet; free of visual blemishes, streaks, poorly
dyed areas, fuzzing of pile yarn, spots or stains, and other physical and
manufacturing defects. Provide carpet materials and treatments as
reasonably nonallergenic and free of other recognized health hazards.
Provide a static control construction on all grade carpets which gives
adequate durability and performance. Submit manufacturer's catalog data
and printed documentation stating physical characteristics, durability,
resistance to fading, and flame resistance characteristics for each type of
carpet material and installation accessory. Submit manufacturer's catalog
data for 1) Carpet, 2) Carpet Cushion, and 3) Moldings. Also, submit
samples of the following:

a. Carpet: [Two] [_____] "Production Quality" samples 450 by 450 mm 18 by
18 inches of each carpet proposed for use, showing quality, pattern,
and color specified

b. Moldings: [Two] [_____] pieces of each type at least 300 mm 12 inches
long

c. Special Treatment Materials: [Two] [_____] samples showing system and
installation method

2.1.1 Physical Characteristics for [Broadloom][Modular Tile][Entrance]
Carpet

**
NOTE: Copy this paragraph if more than one carpet
is specified.

**

SECTION 09 68 00 Page 11

2.1.1.1 Carpet Construction

[Tufted] [Woven] [Bonded] [Needlebond] [Needle Felt] [_____]

2.1.1.2 Type

[Broadloom [3.6] [1.8] m [12] [6] feet minimum usable carpet width [with
exception of corridors] [and] [stairs] [_____].] [Modular tile [450 by 450]
[500 by 500] [600 by 600] mm square [18 by 18] [20 by 20] [24 by 24] inch
square with 0.15 percent growth/shrink rate in accordance with ISO 2551 .]
[Entrance [450 by 450] [_____] mm [18 by 18] [_____] inch square [3.6]
[1.8] m [12] [6] feet width [_____] mat size.] [See Section [09 69 13
RIGID GRID ACCESS FLOORING][and][09 69 19 STRINGERLESS ACCESS FLOORING]
for size required for a one to one alignment with raised access floor
panels.]

2.1.1.3 Pile Type

[Level-loop] [Multilevel loop] [Cut and loop] [Frieze] [Cut pile] [Random
sheared] [Level tip shear]

2.1.1.4 Pile Fiber

Commercial 100 percent branded (federally registered trademark) [nylon
continuous filament] [nylon staple] [triexta or PTT] [wool with Woolmark
certification] [wool blend with Wool Bureau certification] [_____].

2.1.1.5 Gauge or Pitch

Minimum [_____] mm inch in accordance with ASTM D5793

2.1.1.6 Stitches or Rows/Wires

Minimum [_____] per square meter square inch

2.1.1.7 Surface Pile Weight

Minimum [_____] kg/square meter ounces per square yard. This does not
include weight of backings. Determine weight in accordance with ASTM D5848.

2.1.1.8 Pile Thickness

Minimum [_____] mm inch in accordance with ASTM D6859

2.1.1.9 Pile Density

**
NOTE: Pile Density = 36 x Pile Weight/Pile
Thickness.

**

Minimum [_____]

2.1.1.10 Dye Method

[Solution dyed] [Stock dyed] [Yarn (or Skein) dyed] [Piece dyed] [Space
dye] [Continuous dye]

SECTION 09 68 00 Page 12

2.1.1.11 Backing Materials

Provide primary backing materials like [those customarily used and accepted
by the trade for each type of carpet] [polypropylene] [synthetic material]
[synthetic material] [rubber] [jute] [cotton] [_____]. Provide secondary
backing to suit project requirements of those customarily used and accepted
by the trade for each type of carpet.

2.1.1.12 Attached Cushion

Provide an attached cushion [chemically frothed polyurethane with minimum
weight of 0.610 kg/sq. m 18 oz/sq. yard, minimum density of 176 kg/cubic m
11 lb/cubic foot] [mechanically frothed polyurethane with minimum weight of
0.745 kg/sq. m 22 oz/sq. yard, minimum density of 224 kg/cubic m 14
lb/cubic foot, minimum thickness of 2.5 mm 0.100 inch, and maximum
compression resistance of 34.5 kPa 5 psi, and compression set of 15 percent
in accordance with ASTM D3676]. Do not exceed the maximum ash content of
50 percent when tested in accordance with ASTM D297. Pass the accelerated
aging test in accordance with [ASTM D3676] [ASTM D1667] for the cushion.

2.2 PERFORMANCE REQUIREMENTS

2.2.1 Static Control

**
NOTE: Specify static control to meet project
requirements. Installations for critical areas such
as computer rooms will use the 2.0 kV requirements.
Static protected carpets for most commercial
installations are normally rated at 3.5 kV.

**

Provide static control to permanently regulate static buildup to less than
[3.5] [2.0] [_____] kV when tested at 20 percent relative humidity and 21
degrees C 70 degrees F in accordance with AATCC 134.

2.2.2 Flammability and Critical Radiant Flux Requirements

**
NOTE: Choice of critical radiant flux level as it
applies to building type and area of application
will be made in accordance with the latest edition
of NFPA 101. Wherever the use of Class II (0.22)
watts finish is required, Class I (0.45) watts will
be permitted.

**

Comply with 16 CFR 1630 . Provide carpet in corridors and exits with a
minimum average critical radiant flux of [0.22] [0.45] watts per square
centimeter when tested in accordance with ASTM E648.

2.2.3 Tuft Bind

comply with ASTM D1335 for tuft bind force required to pull a tuft or loop
free from carpet backing with a minimum [40 N 10 pound average force for
loop pile broadloom] [18 N 3 pound average force for cut pile broadloom] [
36 N 8 pound average force for modular carpet tile].

SECTION 09 68 00 Page 13

2.2.4 Colorfastness to Crocking

Comply dry and wet crocking with AATCC 165 and with a Class 4 minimum
rating on the AATCC Color Transference Chart for all colors.

2.2.5 Colorfastness to Light

Comply colorfastness to light with AATCC 16, Test Option E "Water-Cooled
Xenon-Arc Lamp, Continuous Light" and with a minimum 4 grey scale rating
after 40 hours.

2.2.6 Colorfastness to Water

**
NOTE: Include this test when specifying carpet
constructed of yarn dyed fibers.

**

Comply colorfastness to water with AATCC 107 and with a minimum 4.0 gray
scale rating and a minimum 4.0 transfer scale rating.

2.2.7 Delamination Strength

Provide delamination strength for tufted carpet with a secondary back of
minimum 440 N/m 2.5 lbs/inch.

2.2.8 Antimicrobial

**
NOTE: Include when required for a specific use such
as child care, dining facilities or hospitals.

**

Nontoxic antimicrobial treatment in accordance with AATCC 174 Part I
(qualitative), guaranteed by the carpet manufacturer to last the life of
the carpet.

2.3 CARPET CUSHION

**
NOTE: Carpet cushions is one of the materials
listed in the EPA's Comprehensive Procurement
Guidelines (CPG)
(http://www.epa.gov/cpg/). If the
Architect/Engineer determines that use of certain
materials meeting the CPG content standards and
guidelines would result in inadequate competition,
do not meet quality/ performance specifications, are
available at an unreasonable price or are not
available within a reasonable time frame, the
Architect/Engineer may submit written justification
and supporting documentation for not procuring
designated items containing recovered material.
Written justification may be submitted on a Request
for Waiver Form to the NASA Environmental Program
Manager for approval. The Request for Waiver Form
is located in the NASA Procedures and Guidelines
(NPG 8830.1) (http://nodis3.gsfc.nasa.gov).

**

SECTION 09 68 00 Page 14

**
NOTE: Select the appropriate carpet cushion.

**

[2.3.1 Fiber Cushion

[Rubberized hair, mothproofed and sterilized] [Rubberized jute, mothproofed
and sterilized] [Synthetic] [Resinated, recycled textile]

2.3.1.1 Weight

[] g/sq.m[] oz./sq. yd.

2.3.1.2 Thickness

[] mm[] inches plus 5 percent maximum

2.3.1.3 Density

[] kg/cu.m[] lb/cu.ft.

][2.3.2 Rubber Cushion

[Flat][Rippled waffle][Textured flat][Reinforced]

2.3.2.1 Weight

[] g/sq.m[] oz./sq. yd.

2.3.2.2 Thickness

[] mm[] inches plus 5 percent maximum

2.3.2.3 Compression Resistance

[] kg/sq. mm[] lb/sq. in. at [25][65] percent in accordance with
ASTM D3574.

2.3.2.4 Density

[] kg/cu.m[] lb/cu.ft.

][2.3.3 Polyurethane-Foam Cushion

[Grafted prime] [Densified] [Bonded] [Mechanically frothed]

2.3.3.1 Compression Force Deflection at 65 Percent

[] mm[] lb/sq.in. of polymer density in accordance with ASTM D3574

2.3.3.2 Thickness

[] mm[] inches plus 5 percent maximum

2.3.3.3 Density

[] kg/cu.m[] lb/cu.ft.

SECTION 09 68 00 Page 15

] 2.3.4 Performance Requirements - Critical Radiant Flux

Provide carpet cushion in corridors and exits with a minimum average
critical radiant flux of [0.22][0.45] watts per square centimeter when
tested in accordance with ASTM E648.

2.4 ADHESIVES AND CONCRETE PRIMER

Comply with applicable regulations regarding toxic and hazardous
materials. Provide water resistant, mildew resistant, nonflammable, and
nonstaining adhesives and concrete primers for carpet installation as
required by the carpet manufacturer. Provide release adhesive for modular
tile carpet as recommended by the carpet manufacturer. Provide adhesives
flashpoint of minimum 60 degrees C 140 degrees F in accordance with
ASTM D3278.

2.5 MOLDINGS

Install carpet moldings where floor covering material changes or carpet
edge does not abut a vertical surface. Provide an aluminum molding,
pinless clamp-down type, designed for the type of carpet being installed.
Provide [natural color anodized] [prefinished color [_____] finish.
Provide a floor flange of a minimum 38 mm 1-1/2 inch wide and face a minimum
 16 mm 5/8 inch wide.] [a heavy-duty [vinyl] [rubber] molding designed for
the type of carpet being installed. Provide floor flange of a minimum [38
mm] [1 1/2 inches] wide. Provide [_____] color to match [resilient base]
[_____]].

2.6 TAPE

Provide tape for seams as recommended by the carpet manufacturer for the
type of seam used in installation. Any seam sealant must have a maximum
VOC content of 50 grams/liter. Do not use sealants that contain
1,1,1-trichloroethane or toluene.

2.7 COLOR, TEXTURE, AND PATTERN

**
NOTE: Coordinate editing of color reference
sentence(s) with the Government. Generally the
Section 09 06 90 SCHEDULES FOR PAINTING AND COATING
or drawings are used when the project is designed by
an Architect or Interior designer. Select color
from manufacturer's standard colors or identified in
this specification only when the project has minimal
finishes.

When the government directs that color be located in
the drawings, add a note that states: "Where color
is shown as being specific to one manufacturer, an
equivalent color by another manufacturer may be
submitted for approval. Manufacturers and materials
specified are not intended to limit the selection of
equal colors from other manufacturers. The word
"color" as used herein includes surface color and
pattern."

When more than one type, pattern or color is
specified identify location.

SECTION 09 68 00 Page 16

When a manufacturer's name, stock number, pattern,
and color is specified for color, be certain that
the product conforms to the specification, as
edited.

**

Provide color, texture, and pattern in accordance with [Section 09 06 90
SCHEDULES FOR PAINTING AND COATING] [the drawings] [_____].

PART 3 EXECUTION

3.1 SURFACE PREPARATION

Do not install carpet on surfaces that are unsuitable and will prevent a
proper installation. Prepare subfloor in accordance with flooring
manufacturer's recommended instructions. Repair holes, cracks,
depressions, or rough areas using material recommended by the carpet or
adhesive manufacturer. Free floor of any foreign materials and sweep
clean. Before beginning work, test subfloor with glue and carpet to
determine "open time" and bond. Submit [three] [_____] copies of the
manufacturer's printed installation instructions for the carpet, including
preparation of substrate, seaming techniques, and recommended adhesives and
tapes.

3.2 MOISTURE AND ALKALINITY TESTS

Test concrete slab for moisture content and excessive alkalinity in
accordance with CRI CIS . Submit [three] [_____] copies of test reports of
moisture and alkalinity content of concrete slab stating date of test,
person conducting the test, and the area tested.

3.3 PREPARATION OF CONCRETE SUBFLOOR

**
NOTE: Coordinate need for sealing of concrete slab
with project requirements such as wet conditions
which might occur in hospital care.

**

Do not commence installation of the carpeting until concrete substrate is
at least 90 days old. Prepare the concrete surfaces in accordance with the
carpet manufacturer's instructions. Match carpet, when required, and
adhesives to prevent off-gassing to a type of curing compounds, leveling
agents, and concrete sealer.

3.4 INSTALLATION

Isolate area of installation from rest of building. Perform all work by
manufacturer's approved installers. Conduct installation in accordance
with the manufacturer's printed instructions and CRI CIS . Protect edges of
carpet meeting hard surface flooring with molding and install in accordance
with the molding manufacturer's printed instructions. Use autofoam
mothproofing system for wool carpets. Follow ventilation, personal
protection, and other safety precautions recommended by the adhesive
manufacturer. Continue ventilation during installation and for at least 72
hours following installation. Do not permit traffic or movement of
furniture or equipment in carpeted area for 24 hours after installation.
Complete other work which would damage the carpet prior to installation of

SECTION 09 68 00 Page 17

carpet. Submit [three] [_____] copies of installation drawings for 1)
Carpet, 2) Carpet Cushion, and 3) Moldings indicating areas receiving
carpet, carpet types, patterns, direction of pile, location of seams, and
locations of edge molding.

3.4.1 Broadloom Installation

Install broadloom carpet [direct glue down] [pre-applied adhesive glue
down] smooth, uniform, and secure, with a minimum of seams. Apply regular,
unnoticeable, and treated seams with a seam adhesive. Run side seams
toward the light, where practical, and where such layout does not increase
the number of seams. Install breadths parallel, with carpet pile in the
same direction. Match patterns accurately. Neatly cut and fit cutouts, at
door jambs, columns and ducts securely. Locate seams at doorways parallel
to and centered directly under doors. Do not make seams perpendicular to
doors or at pivot points. Provide seams at changes in directions of
corridors to follow the wall line parallel to the carpet direction. Lay
the carpet lengthwise down the corridors with widths less than 1.8 m 6 feet.

3.4.2 Modular Tile Installation

Install modular tiles with [permanent vinyl-compatible] [_____] adhesive
and snug joints. Use [monolithic][1/4 turn][ashlar][brick][random][]
installation method. Provide accessibility to the subfloor where
required. [See Section [09 69 13 RIGID GRID ACCESS FLOORING][and][
09 69 19 STRINGERLESS ACCESS FLOORING] for installation method of carpet
tile on access flooring.]

3.4.3 Entrance Carpet Installation

[Install tiles with [permanent vinyl-compatible] [release] adhesive and
snug joints. Use [monolithic][1/4 turn][ashlar][brick][random]
installation method.][Install roll goods [direct glue down] [pre-applied
adhesive glue down] and smooth, uniform, and secure, with a minimum of
seams. Prepare regular, unnoticeable, and treated seams with a seam
adhesive. Install breadths parallel, with carpet pile in the same
direction. Match patterns accurately. Neatly cut and fit, securely,
cutouts at door jambs, columns, and ducts. Locate seams at doorways
parallel to and centered directly under doors. Do not make seams
perpendicular to doors or at pivot points.] [Cut mats to specified size
and finish them with a tapered vinyl edge that is glued and sewn on.]

[3.4.4 Stretch-in Installation

**
NOTE: Installation with tack strips (stretch in
method) over cushion can avoid potential adhesive
interaction with carpet backing. It is appropriate
for residential and hospitality settings, in which
rooms are relatively small and separate cushion is
used; but not feasible in large, open spaces.

**

Provide carpet tack strips wherever carpeting abuts vertical surfaces.
Install tackless carpet stripping by nailing. Place carpet cushion
face-up, as recommended by cushion manufacturer, over entire floor area to
be carpeted with joints butted. Do not use adhesives to attach carpet,
cushion, or substrate. Comply with carpet manufacturer's instructions for
installation. Attach rubber or metal edge strip to substrate with adhesive

SECTION 09 68 00 Page 18

for transition when carpet meets other flooring materials or to finish
carpet edge when required.

] 3.5 CLEANING AND PROTECTION

Submit [three] [_____] copies of carpet manufacturer's maintenance
instructions describing recommended type of cleaning equipment and
material, spotting and cleaning methods, and cleaning cycles.

3.5.1 Cleaning

As specified in Section 01 78 00 CLOSEOUT SUBMITTALS. After installation
of the carpet, remove debris, scraps, and other foreign matter. Remove
soiled spots and adhesive from the face of the carpet with appropriate spot
remover. Cut off and remove protruding face yarn. Vacuum carpet clean
with a high-efficiency particulate air (HEPA) filtration vacuum .

3.5.2 Protection

Protect the installed carpet from soiling and damage with heavy,
reinforced, nonstaining kraft paper, plywood, or hardboard sheets. Lap and
secure edges of kraft paper protection to provide a continuous cover.
Restrict traffic for at least 48 hours. Remove protective covering when
directed by the Contracting Officer.

3.6 REMNANTS

Manage waste as specified in the Waste Management Plan. [Provide remnants
remaining from the installation, consisting of scrap pieces more than 600 mm
 2 feet in dimension with more than 0.6 square meters 6 square feet total
[to the Government] [to local non-profit such as Habitat for Humanity as
directed by the Government]]. [Set aside non-retained scraps and return to
manufacturer for recycling into new product] [Remove non-retained scraps
from site and recycle appropriately].

3.7 MAINTENANCE

3.7.1 Extra Materials

Provide extra material from same dye lot consisting of [full width
continuous broadloom] [and] [uncut carpet tiles] for future maintenance.
Provide a minimum of [_____] percent of total square meters square yards of
each carpet type, pattern, and color.

3.7.2 Maintenance Service

**
NOTE: Maintenance agreements are standard practice
in the building industry. Under a green lease, when
the customer no longer requires the use of the
particular product or requires an updated model, the
manufacturer is obligated to reclaim it and
refurbish it or disassemble it for recycling as
appropriate.

**

Collect information from the manufacturer about [maintenance agreement]
[green lease] options, and submit to Contracting Officer. Service will
reclaim materials for recycling and/or reuse. Service will not landfill or

SECTION 09 68 00 Page 19

burn reclaimed materials. When such a service is not available, seek local
recyclers to reclaim the materials. Submit documentation of manufacturer's
[maintenance agreement] [take-back program] [green lease] for carpet.
Include contact information, summary of procedures, and the limitations and
conditions applicable to the project. Indicate manufacturer's commitment
to reclaim materials for recycling and/or reuse.

 -- End of Section --

SECTION 09 68 00 Page 20

