

Vinyl Composition Tile (VCT) and BioBased Tile® (BBT®)

RAFFIA™
ChromaSpin™
Stonetex®
ARTEFFECTS®
Companion Square®

Feature™ Tile & Strips
Rave®
MultiColor™
Imperial® Texture

STRIATIONS BBT®
MIGRATIONS®

linoleum
biobased tile®
lvt
sheet
vct
hardwood
laminated
specialty flooring
accessories

STRIATIONS™ T3600 azure and T3603 twilight

BBT® BioBased Tile®

An Affordable Greener Option with Enhanced Performance

- A greener product option at an affordable price point
- Same proven, long product life as other resilient flooring materials
- More than 5 times greater resistance to impact and more than 2.5 times greater resistance to cracking from uneven subfloors than standard composition tile

Size Options

- STRIATIONS BBT® offers a unique new 12 in. x 24 in. tile and MIGRATIONS® offers a standard 12 in. x 12 in. tile size

Enhanced Range of Environmental Benefits

- BioBased, non-PVC formulation throughout tile
- Contains patent-pending BioStride® polymer made with rapidly renewable, US-grown plant ingredients
- 10% pre-consumer recycled content
- Low VOC Emissions: FloorScore™ certified, meets the requirements of CDPH Standard Method V1.1-2010, compliant with LEED® EQ Credit 4.3
- Composed of 85% North American limestone, an abundant natural resource

BBT[®] BioBased Tile[®]
STRIATIONS BBT[®]

T3609 malted milk

T3608 warm gray

T3607 saddle

T3600 azure

T3606 green earth

T3605 sunshine

T3601 atmosphere

T3610 haze

T3614 bisque

T3602 steel

T3611 mushroom

T3615 honey

T3603 twilight

T3612 stardust

T3616 tea time

T3604 midnight

T3613 java

T3617 forest floor

Darker-colored patterns may be susceptible to scratch whitening. These colors may require more frequent maintenance if used in field areas:
T3604, T3606, T3607, T3613, T3617.

BBT® BioBased Tile®

MIGRATIONS®

T3527 green grass

T3524 red berry

T3526 blue waters

T3522
lemon squeeze

T3515
straw yellow

T3504
ice white

T3511
quartz white

T3512
sandy beige

T3523
orange peel

T3516
spiced orange

T3505
powder gray

T3510
natural beige

T3513
golden sands

T3525
violet grape

T3517
pepper red

T3506
glacier gray

T3503
ashen gray

T3514
loam brown

T3520
moss green

T3518
denim blue

T3507
metal gray

T3502
pumice gray

T3509
mushroom beige

T3521
summer green

T3519
washed indigo

T3500
basalt black

T3501
platinum gray

T3508
bark brown

Darker-colored patterns may be susceptible to scratch whitening. These colors may require more frequent maintenance if used in field areas: T3500, T3501, T3514, T3517, T3518, T3519, T3521, T3523, T3524, T3525, T3526, T3527.

MIGRATIONS[®] T3501 platinum gray

visit www.armstrong.com/bbt • call 1 877 ARMSTRONG

RAFFIA™ 55800 snowdrift, 55802 charcoal dust, 55809 buttercup

VCT Vinyl Composition Tile

Responsible Choices

- Composed of 85% North American limestone, an abundant natural resource
- Three North American regional manufacturing locations reduce environmental impact from transportation
- Low VOC Emissions: FloorScore™ certified meets the requirements of CDPH Standard Method V1.1-2010, compliant with LEED® EQ Credit 4

Size Options

- The first and only company to step outside the 12 in. x 12 in. box, Armstrong re-energizes vision and value with Stonetex® 18 in. x 18 in. and RAFFIA™ 12 in. x 24 in. tile, while still offering the traditional 12 in. x 12 in. option (see comparative data chart for size options by product)

Trusted Long Term Performance

- Decades of industry-leading performance and durability
- Leader in the industry for over 50 years
- High quality with a reliable warranty

VCT

RAFFIA™

55814
sage

55813
wave

55809
buttercup

55811
mesa

55812
sky

55800
snowdrift

55803
pearl

55806
butter

55801
platinum

55804
smoke

55807
golden blossom

55802
charcoal dust

55805
cocoa

55808
warm wheat

Darker-colored patterns may be susceptible to scratch whitening. These colors may require more frequent maintenance if used in field areas.

VCT

EXCELON® ChromaSpin™

54823
flash red

54817
deep yellow

54820
brilliant orange

54822
caminelle

54827
cerulean

54830
chrome green

54831
olive

54800
zinc oxide

54805
aquatint

54810
blanco

54815
soft ochre

54818
india red

54801
paynes gray

54806
mezzotint

54811
encaustic

54816
raw sienna

54819
conte crayon

54802
carbonite

54807
primer white

54812
sepiatone

54821
alizarin crimson

54824
neodymium

54803
lamp black

54808
silk

54813
durer brown

54825
mineral blue

54828
vermeer green

54804
monotype

54809
chiaroscuro

54814
muslin

54826
windsor blue

54829
shadow green

Darker-colored patterns may be susceptible to scratch whitening. These colors may require more frequent maintenance if used in field areas: 54802, 54803, 54812, 54813, 54819, 54820, 54821, 54822, 54823, 54824, 54826, 54827, 54829, 54830, 54831.

visit www.armstrong.com/vct • call 1 877 ARMSTRONG

ChromaSpin™ 54807 primer white, 54811 encaustic, 54813 durer brown, 54824 neodymium

visit www.armstrong.com/vct • call 1 877 ARMSTRONG

VCT

EXCELON® Stonetex®

featuring **CONTINUUM™**
COLOR + DESIGN

52140
chalk white

52125
granite gray

52127
stone white

52128
desert dust

52143
sandstone tan

52126
gravel blue

52161
charcoal

52122
pebble gray

52168
golden fossil

52149
cocoa brown

52160
hematite

52144
coal black

52147
pumice stone

52169
ammonite

52164
dark chocolate

52139
limestone beige

52172
chamotte

52165
milky way

52141
flagstone blue

52180
spanish moss

52156
bamboo yellow

52173
unfired clay

52166
mochaccino

52135
mineral dust

52155
forest moss

52170
golden bamboo

52157
clay red

52167
semi sweet

52148
blue spruce

52154
leaf green

Darker-colored patterns may be susceptible to scratch whitening. These colors may require more frequent maintenance if used in field areas:
52144, 52147, 52148, 52149, 52154, 52157, 52161, 52164, 52167, 52169, 52179, 52183, 52186, 52189, 52194, 52199.

visit www.armstrong.com/vct • call 1 877 ARMSTRONG

Stonetex® 52194 lapis, Imperial® Texture 51911 classic white

Choice of Sizes

52189 roman clay

52179 black jewel orchid

52199 iguana

52194 lapis

52186 hermit shale

52202 lime rickey

52183 golden honey

VCT
ARTEFFECTS®

57213
charcoal stick

57215
zinc white

57203
pastel beige

57205
silver sable

57216
intaglio gray

57217
antique papyrus

57210
umber green

57200
parchment beige

57201
silverpoint

57209
water garden blue

57202
canvas beige

Darker-colored patterns may be susceptible to scratch whitening. This color may require more frequent maintenance if used in field areas: 57213.

ARTEFFECTS® 57203 pastel beige, 57210 umber green, 57217 antique papyrus

visit www.armstrong.com/vct • call 1 877 ARMSTRONG

VCT

EXCELON® Companion Square®

51983
party white

Darker-colored patterns may be susceptible to scratch whitening. This color may require more frequent maintenance if used in field areas: 51970.

51973
mono white

51972
mono gray

51970
mono black

51977
kaleidoscope white

51974
polychrome white

Companion Square® 51983 party white,
Feature Tile 56806 red I, 56823 yellow II, 56812 blue II

VCT

EXCELON Feature™ Tile & Strips

Tile: 56____ Strips: 50____

56823/50823
yellow II

56806/50806
red II

56812/50812
blue II

56830/50830
chalk II

56790/50790
black I

Available Sizes:

12" x 12"

2" x 24"

4" x 24"

6" x 24"

Solid colored floors tend to show scratching and soiling more readily than patterned floors. We recommend not installing Feature Tile as full field installations or in high traffic areas.

VCT

Standard EXCELON® Rave®

57510
kickin' kiwi

57509
lemon lick

57514
shocking

57512
bikini blue

57516
screamin' pumpkin

57513
vicious violet

57511
grabbin' green

57515
hot lips

57517
bodacious blue

57518
white out

Darker-colored patterns may be susceptible to scratch whitening. These colors may require more frequent maintenance if used in field areas: 57511, 57512, 57513, 57514, 57515, 57517.

Rave® 57510 kickin' kiwi, 57517 bodacious blue, Imperial® Texture 51800 buttercream yellow, 51811 antique white

visit www.armstrong.com/vct • call 1 877 ARMSTRONG

VCT

Standard EXCELON® MultiColor™

52520
faire white

52500
carnival white

52521
mint masquerade

52516
soleil yellow

52513
cirque white

52515
coaster greige

52517
jester red

52505
harlequin white

52506
rodeo fawn

52518
band blue

52514
jubilee white

52523
animal crackers

52522
acrobat green

52525
pie car

52524
pageant spice

MultiColor™ 52505 harlequin white,
52516 soleil yellow

VCT

Standard EXCELON® Imperial® Texture

51910
classic black

51941
polar white

51899
cool white

51811
antique white

51861
soft warm gray

51810
washed linen

51873
brushed sand

51911
classic white

51904
sterling

51803
pearl white

57501
nougat

51915
charcoal

51804
earthstone greige

51809
desert beige

51883
dusty miller

51860
soft cool gray

51868
smokey brown

51805
camel beige

51876
mint cream

51938
willow green

51807
shadow blue

57502
café latte

51869
humus

51872
tea garden green

51802
silver green

51916
dutch delft

57504
chocolate

51877
earth green

51812
lemon yellow

51816
cherry red

51944
tyrian purple

51820
marina blue

51824
sea green

51813
pumpkin orange

51880
maraschino

51818
violet bloom

51821
caribbean blue

51866
little green apple

51800
buttercream yellow

51814
pomegranate red

51881
blueberry

57508
blue dreams

51885
granny smith

51878
golden

57503
bubblegum

51934
lavender shadow

51932
lunar blue

51884
greenery

51867
cantaloupe

51943
cayenne red

57507
dusty plum

51882
serene blue

51947
basil green

51801
doeskin peach

51879
etruscan red

57505
rose hip

51946
gentian blue

57506
colorado stone

51942
curried caramel

51948
cinnamon brown

57500
purple brown

51874
grayed blue

51875
mid grayed blue

Darker-colored patterns may be susceptible to scratch whitening. These colors may require more frequent maintenance if used in field areas:
51813, 51814, 51816, 51818, 51820, 51821, 51824, 51868, 51869, 51874, 51879, 51880, 51882, 51884, 51910, 51942, 51943, 51944, 51946, 51947,
51948, 57500, 57503, 57504, 57505, 57506, 57507.

VCT

Standard EXCELON® Imperial® Texture Classics

51901
taupe

51836
shatter white*

51839
fortress white*

51929
sandy beach

51908
pewter

51858
sandrift white*

51928
pebble tan

51927
field gray

51830
cottage tan*

51905
hazelnut

51906
teal

51933
blue cloud

51903
blue/gray

*1/8 in. and 3/32 in. stocked. All other patterns stocked in 1/8 in. with 3/32 in. available on a special order basis, minimum order quantity of 1,000 cartons or 45,000 sq. ft. (4,181 m²).

Imperial® Texture 51812 lemon yellow, 51821 caribbean blue, 51866 little green apple, 51867 cantaloupe,
51873 brushed sand, 51880 maraschino, 51915 charcoal.

RECOMMENDED APPLICATIONS

This chart provides an overview of recommendations by end-use market and for specific spaces. Use these recommendations as a guideline for selecting Armstrong flooring for your application.

HEALTHCARE/HOSPITAL (a)

Products	Around Swimming Pool	Around Whirlpool/Spa	Cafeteria, Dining Area (e)	Chapel	Commercial Parking Garage Walkway (e)	Computer Training Room	Corridor	Critical/Intensive Care	Data Warehousing	Dialysis (i)	Dry Physical Therapy	Elevator	Emergency Room	Exam/Procedure Room	Gift Shop
BBT®															
STRIATIONS	N	N (3)	R	R	N	H	H	R	N	N (2)	H	R	R	R	R
MIGRATIONS®	N	N (3)	R	R	N	H	H	R	N	N (2)	H	R	R	R	R
VCT															
RAFFIA™	N	N (3)	R	R	N	H	H	R	N	N (2)	H	R	R	R	R
EXCELON® ChromaSpin™	N	N (3)	R	R	N	H	H	R	N	N (2)	H	R	R	R	R
EXCELON® Stonetex®	N	N (3)	R	R	N	H	H	R	N	N (2)	H	R	R	R	R
ARTEFFECTS®	N	N (3)	R	R	N	H	H	R	N	N (2)	H	N	R	R	R
Standard EXCELON® MultiColor™	N	N (3)	R	R	N	H	H	R	N	N (2)	H	R	R	R	R
Standard EXCELON® Imperial® Texture	N	N (3)	R	R	N	H	H	R	N	N (2)	H	R	R	R	R
Standard EXCELON® Imperial® Texture Rave®	N	N (3)	R	R	N	H	H	R	N	N (2)	H	R	R	R	R
EXCELON® Companion Square®	N	N (3)	R	R	N	H	H	R	N	N (2)	H	R	R	R	R
EXCELON® Feature™ Tile & Strips (d)	N	N (3)	R	R	N	H	H	R	N	N (2)	R	R	R	R	R

EDUCATION/INSTITUTIONAL

Products	Around Swimming Pool	Auditorium	Cafeteria, Dining Area (e)	Classroom/Lecture Hall	Commercial Parking Garage Walkway (e)	Computer Repair Area	Computer Training Room	Corridor	Data Warehousing	Dormitory Room	Elevator	Entryway/Foyer (i)	Food Service Area
BBT®													
STRIATIONS	N	H	R	H	N	N	H	H	N	H	R	N	R (j)
MIGRATIONS®	N	H	R	H	N	N	H	H	N	H	R	N	R (j)
VCT													
RAFFIA™	N	H	R	H	N	N	H	H	N	H	R	N	R (j)
EXCELON® ChromaSpin™	N	H	R	H	N	N	H	H	N	H	R	N	R (j)
EXCELON® Stonetex®	N	H	R	H	N	N	H	H	N	H	R	N	R (j)
ARTEFFECTS®	N	R	R	R	N	N	H	H	N	R	N	N	R (j)
Standard EXCELON® MultiColor™	N	H	R	H	N	N	H	H	N	H	R	N	R (j)
Standard EXCELON® Imperial® Texture	N	H	R	H	N	N	H	H	N	H	R	N	R (j)
Standard EXCELON® Imperial® Texture Rave®	N	H	R	H	N	N	H	H	N	H	R	N	R (j)
EXCELON® Companion Square®	N	H	R	H	N	N	H	H	N	H	R	N	R (j)
EXCELON® Feature™ Tile & Strips (d)	N	H	R	R	N	N	H	R	N	H	R	N	R (j)

NOTES:

- Numerical footnotes apply to the space requirements.
- Alpha footnotes apply to the product's suitability for the space. The numerical and alpha footnotes are consistent across all Recommended Applications Charts [e.g., (a) is the same footnote for linoleum as it is for vinyl, etc.]. Depending upon the category, product and space requirements, some footnotes may not appear.
- In addition to spaces listed on these charts:
 - Armstrong floors may be used on stair steps, risers and landings. A manufactured slip-retardant nosing should always be applied on steps.
 - Armstrong floors are **not recommended** for exterior use, for interior spaces where pointed spike golf or track shoes will be used, or in areas where the floor will be subjected to unusually concentrated static or dynamic loads.
 - Armstrong floors **should not be used** as wall covering or wall surfacing.

- (a) In most cases veterinary applications are similar
- (b) Only operating rooms not requiring conductive flooring
- (c) Only recommended for accents and borders
- (e) Armstrong floors are not recommended for commercial kitchens and commercial food processing areas, including behind fast-food counters
- (g) Most Armstrong floors are not recommended for heavy industrial areas
- (j) No standing water walk-off mats required
- (l) Not recommended in laboratories that require special decontamination procedures on surfaces, including floors

- (1) Aseptic Area - Hygienic conditions are of critical importance
- (2) Water Resistance - Wet area installation is needed (flash coating, sealed seams)
- (3) Slip Retardance - A more secure walking surface is required
- (4) Surface Unevenness - The flooring surface should not interfere with chair or cart movements
- (5) Static control flooring is normally required in this area
- (6) Not recommended in areas that require electrostatic discharge control

H = Highly Recommended

The best flooring choice(s) for the space.

R = Recommended

Flooring choice(s) that are suitable for the space.

N = Not Recommended

Flooring that should not be used for the space.

• The ratings of H, R or N are based on an evaluation of the performance, cost and aesthetic requirements of the space.

	Hydro Physical Therapy	Hyperbaric Room	Labor Delivery Room	Laboratory	Lavatory	Lobby	Nurse's Station	Office/Admin./Conf. Room	Operating Room (b)	Patient Room	Pharmacy	Ramped Corridor (Dry)	Scrub Area	Stairway/Landing	Staff Lounge	Telecommunications Center	Utility/Storage Room	Waiting Room
	N (3)	N (6)	N	R (I)	R	R	H	R	N (1)	R	H	N (3)	N (1)	R	R	N	H	H
	N (3)	N (6)	N	R (I)	R	R	H	R	N (1)	R	H	N (3)	N (1)	R	R	N	H	H
	N (3)	N (6)	N	R (I)	R	R	H	R	N (1)	R	H	N (3)	N (1)	R	R	N	R	R
	N (3)	N (6)	N	R (I)	R	R	H	R	N (1)	R	H	N (3)	N (1)	R	R	N	R	R
	N (3)	N (6)	N	R (I)	R	R	H	R	N (1)	R	H	N (3)	N (1)	R	R	N	H	R
	N (3)	N (6)	N	R (I)	R	R	H	R	N (1)	R	H	N (3)	N (1)	R	R	N	H	R
	N (3)	N (6)	N	R (I)	R	R	H	R	N (1)	R	H	N (3)	N (1)	R	R	N	H	R
	N (3)	N (6)	N	R (I)	R	R	H	R	N (1)	R	H	N (3)	N (1)	R	R	N	R	R
	N (3)	N (6)	N	R (I)	R	R	H	R	N (1)	R	H	N (3)	N (1)	R	R	N	R	R

	Gymnasium	Laboratory	Lavatory	Library	Locker Room (no spikes)	Multipurpose/Cafeterium	Office/Administrative/Conference Room	Ramped Corridor (Dry)	Shower/Shower Room	Stairway/Landing	Teacher's Lounge	Telecommunications Center	Utility/Storage Area
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H
	H	R (I)	R	R	N (3)	H	R	N (3)	N (3)	R	H	N	H

RECOMMENDED APPLICATIONS

HOSPITALITY

Products	Around Swimming Pool	Around Whirlpool/Spa	Commercial Parking Garage/Walkway (6)	Corridor	Dance Floor	Dining Area (e)	Elevator	Entryway/Foyer (l)	Exercise Room
BBT®									
STRIATIONS	N	N (3)	N	R	R	R	R	N	R
MIGRATIONS®	N	N (3)	N	R	R	R	R	N	R
VCT									
RAFFIA™	N	N (3)	N	R	R	R	R	N	R
EXCELON® ChromaSpin™	N	N (3)	N	R	R	R	R	N	R
EXCELON® Stonetex®	N	N (3)	N	R	R	R	R	N	R
ARTEFFECTS®	N	N (3)	N	R	R	R	R	N	R
Standard EXCELON® MultiColor™	N	N (3)	N	R	R	R	R	N	R
Standard EXCELON® Imperial® Texture	N	N (3)	N	R	R	R	R	N	R
Standard EXCELON® Imperial® Texture Rave®	N	N (3)	N	R	R	R	R	N	R
EXCELON® Companion Square®	N	N (3)	N	R	R	R	R	N	R
EXCELON® Feature™ Tile & Strips (d)	N	N (3)	N	R	R	R	R	N	R

RETAIL/STORES

Products	Automobile Showroom	Checkout/Cash Wrap	Computer Repair Area	Commercial Kitchen	Entryway/Foyer (l)	Fast Food Counter (behind)	Fast Food Counter (front)	Floral Area/Garden Center	Food Service (e)
BBT®									
STRIATIONS	R	H	N	N	N	N	H	R	H (i)
MIGRATIONS®	R	H	N	N	N	N	H	R	H (i)
VCT									
RAFFIA™	R	H	N	N	N	N	H	H	H (i)
EXCELON® ChromaSpin™	R	H	N	N	N	N	H	H	H (i)
EXCELON® Stonetex®	R	H	N	N	N	N	H	H	H (i)
ARTEFFECTS®	R	R	N	N	N	N	H	H	H (i)
Standard EXCELON® MultiColor™	R	H	N	N	N	N	H	R	H (i)
Standard EXCELON® Imperial® Texture	R	H	N	N	N	N	H	H	H (i)
Standard EXCELON® Imperial® Texture Rave®	R	H	N	N	N	N	H	H	H (i)
EXCELON® Companion Square®	R	H	N	N	N	N	H	H	H (i)
EXCELON® Feature™ Tile & Strips (d)	R	R	N	N	N	N	H	H	R (i)

NOTES:

- Numerical footnotes apply to the space requirements.
- Alpha footnotes apply to the product's suitability for the space. The numerical and alpha footnotes are consistent across all Recommended Applications Charts [e.g., (a) is the same footnote for linoleum as it is for vinyl, etc.]. Depending upon the category, product and space requirements, some footnotes may not appear.
- In addition to spaces listed on these charts:
 - Armstrong floors may be used on stair steps, risers and landings. A manufactured slip-retardant nosing should always be applied on steps.
 - Armstrong floors are **not recommended** for exterior use, for interior spaces where pointed spike golf or track shoes will be used, or in areas where the floor will be subjected to unusually concentrated static or dynamic loads.
 - Armstrong floors **should not be used** as wall covering or wall surfacing.

- (a) In most cases veterinary applications are similar
- (b) Only operating rooms not requiring conductive flooring
- (c) Only recommended for accents and borders
- (e) Armstrong floors are not recommended for commercial kitchens and commercial food processing areas, including behind fast-food counters
- (g) Most Armstrong floors are not recommended for heavy industrial areas
- (i) No standing water walk-off mats required
- (j) Not recommended in laboratories that require special decontamination procedures on surfaces, including floors

- (1) Aseptic Area - Hygienic conditions are of critical importance
- (2) Water Resistance - Wet area installation is needed (flash coving, sealed seams)
- (3) Slip Retardance - A more secure walking surface is required
- (4) Surface Unevenness - The flooring surface should not interfere with chair or cart movements
- (5) Static control flooring is normally required in this area
- (6) Not recommended in areas that require electrostatic discharge control

H = Highly Recommended

The best flooring choice(s) for the space.

R = Recommended

Flooring choice(s) that are suitable for the space.

N = Not Recommended

Flooring that should not be used for the space.

- The ratings of H, R or N are based on an evaluation of the performance, cost and aesthetic requirements of the space.

	Guest Bathroom (i)	Guest Room	Lobby	Lounge	Stairway/Landing	Vending Area (i)
	R	R	R	R	R	R
	R	R	R	R	R	R
	R	R	R	R	R	R
	R	R	R	R	R	R
	R	R	R	R	R	R
	R	R	R	R	R	R
	R	R	R	R	R	R
	R	R	R	R	R	R
	R	R	R	R	N	R

	Frozen Food	Indoor Mall Common Area	Laundromat	Meat/Seafood Counter (behind)	Pet Shop	Photo Processing	Produce Area	Sales Floor - Department Store	Sales Floor - Grocery	Sales Floor - Mass Merchant
	H	N	R	N	R	H	R	H	H	H
	H	N	R	N	R	H	R	H	H	H
	H	N	R	N	R	H	R	H	H	H
	H	N	R	N	R	H	R	H	H	H
	H	N	R	N	R	H	R	H	H	H
	H	N	R	N	R	H	R	H	H	H
	H	N	R	N	R	H	R	H	H	H
	H	N	R	N	R	H	R	H	H	H
	H	N	R	N	R	H	R	H	H	H
	R	N	R	N	R	H	R	R	R	R

RECOMMENDED APPLICATIONS

ASSISTED LIVING/MILITARY HOUSING/LIGHT COMMERCIAL

Products	Activity Room/ Common Area	Beauty Salon/ Barber Shop	Corridor	Daycare Area	Dining Area (e)	Doctor/Dentist Office	Residence Bathroom (i)	Residence Kitchen (e)	Residence Room/ Barrack
BBT®									
STRIATIONS	H	H	H	H	R	R	R	R (e)	R
MIGRATIONS®	H	H	H	H	R	R	R	R (e)	R
VCT									
RAFFIA™	H	H	H	H	R	R	R	R (e)	R
EXCELON® ChromaSpin™	H	H	H	H	R	R	R	R (e)	R
EXCELON® Stonetex®	H	H	H	H	R	R	R	R (e)	R
ARTEFFECTS®	R	R	H	R	R	R	R	R (e)	R
Standard EXCELON® MultiColor™	H	H	H	H	R	R	R	R (e)	R
Standard EXCELON® Imperial® Texture	H	H	H	H	R	R	R	R (e)	R
Standard EXCELON® Imperial® Texture Rave®	H	H	H	H	R	R	R	R (e)	R
EXCELON® Companion Square®	H	H	H	H	R	R	R	R (e)	R
EXCELON® Feature™ Tile & Strips (d)	H	H	H	H	R	R	R	R (e)	R

OFFICE

Products	Cafeteria/Dining Area (e)	Commercial Parking Garage/Walkway (e)	Computer Repair Area	Computer Training Room	Corridor	Data Warehousing	Elevator	Entryway/Foyer (i)	Lavatory
BBT®									
STRIATIONS	R	N	N	H	H	N	R	N	R
MIGRATIONS®	R	N	N	H	H	N	R	N	R
VCT									
RAFFIA™	R	N	N	H	H	N	R	N	R
EXCELON® ChromaSpin™	R	N	N	H	H	N	R	N	R
EXCELON® Stonetex®	R	N	N	H	H	N	R	N	R
ARTEFFECTS®	R	N	N	H	H	N	N	N	R
Standard EXCELON® MultiColor™	R	N	N	H	H	N	R	N	R
Standard EXCELON® Imperial® Texture	R	N	N	H	H	N	R	N	R
Standard EXCELON® Imperial® Texture Rave®	R	N	N	H	H	N	R	N	R
EXCELON® Companion Square®	R	N	N	H	H	N	R	N	R
EXCELON® Feature™ Tile & Strips (d)	R	N	N	H	H	N	R	N	R

NOTES:

- Numerical footnotes apply to the space requirements.
- Alpha footnotes apply to the product's suitability for the space. The numerical and alpha footnotes are consistent across all Recommended Applications Charts [e.g., (a) is the same footnote for linoleum as it is for vinyl, etc.]. Depending upon the category, product and space requirements, some footnotes may not appear.
- In addition to spaces listed on these charts:
 - Armstrong floors may be used on stair steps, risers and landings. A manufactured slip-retardant nosing should always be applied on steps.
 - Armstrong floors are not recommended for exterior use, for interior spaces where pointed spike golf or track shoes will be used, or in areas where the floor will be subjected to unusually concentrated static or dynamic loads.
 - Armstrong floors should not be used as wall covering or wall surfacing.

- (a) In most cases veterinary applications are similar
- (b) Only operating rooms not requiring conductive flooring
- (c) Only recommended for accents and borders
- (e) Armstrong floors are not recommended for commercial kitchens and commercial food processing areas, including behind fast-food counters
- (g) Most Armstrong floors are not recommended for heavy industrial areas
- (i) No standing water walk-off mats required
- (j) Not recommended in laboratories that require special decontamination procedures on surfaces, including floors

- (1) Aseptic Area - Hygienic conditions are of critical importance
- (2) Water Resistance - Wet area installation is needed (flash coving, sealed seams)
- (3) Slip Retardance - A more secure walking surface is required
- (4) Surface Unevenness - The flooring surface should not interfere with chair or cart movements
- (5) Static control flooring is normally required in this area
- (6) Not recommended in areas that require electrostatic discharge control

H = Highly Recommended

The best flooring choice(s) for the space.

R = Recommended

Flooring choice(s) that are suitable for the space.

N = Not Recommended

Flooring that should not be used for the space.

- The ratings of H, R or N are based on an evaluation of the performance, cost and aesthetic requirements of the space.

TRANSPORTATION

Products	Airport/Railway/ Bus Terminal	City/Convention Center	Museum/Cultural Center
BBT®			
STRIATIONS	N	N	H
MIGRATIONS®	N	N	H
VCT			
RAFFIA™	N	N	H
EXCELON® ChromaSpin™	N	N	H
EXCELON® Stonetex®	N	N	H
ARTEFFECTS®	N	N	R
Standard EXCELON® MultiColor™	N	N	H
Standard EXCELON® Imperial® Texture	N	N	H
Standard EXCELON® Imperial® Texture Rave®	N	N	H
EXCELON® Companion Square®	N	N	H
EXCELON® Feature™ Tile & Strips (d)	N	N	H

	Lobby	Lunchroom (e)	Office/Administration/ Conference Room	Stairway/Landing	Telecommunications Center	Utility/Storage Rooms
	R	H	R	R	N	H
	R	H	R	R	N	H
	R	H	R	R	N	H
	R	H	R	R	N	H
	R	R	R	R	N	R
	R	H	R	R	N	H
	R	H	R	R	N	H
	R	H	R	R	N	H
	R	H	R	R	N	H
	R	H	R	N	N	R

RECOMMENDED APPLICATIONS

LIGHT INDUSTRIAL (g)

Products	Clean Room	Computer Lab Repair Area	Computer Training Room	Data Warehousing	Electronic Testing Lab	Electronics Manufacturing	Environmental Conditioning Unit	Office/Conference Room	Photo Processing
BBT®									
STRIATIONS	N	N	H	N	N (6)	N (6)	N	R	H
MIGRATIONS®	N	N	H	N	N (6)	N (6)	N	R	H
VCT									
RAFFIA™	N	N	H	N	N (6)	N (6)	N	R	H
EXCELRON® ChromaSpin™	N	N	H	N	N (6)	N (6)	N	R	H
EXCELRON® Stonetex®	N	N	H	N	N (6)	N (6)	N	R	H
ARTEFFECTS®	N	N	H	N	N (6)	N (6)	N	R	H
Standard EXCELRON® MultiColor™	N	N	H	N	N (6)	N (6)	N	R	H
Standard EXCELRON® Imperial® Texture	N	N	H	N	N (6)	N (6)	N	R	H
Standard EXCELRON® Imperial® Texture Rave®	N	N	H	N	N (6)	N (6)	N	R	H
EXCELRON® Companion Square®	N	N	H	N	N (6)	N (6)	N	R	H
EXCELRON® Feature™ Tile & Strips (d)	N	N	H	N	N (6)	N (6)	N	R	H

NOTES:

- Numerical footnotes apply to the space requirements.
- Alpha footnotes apply to the product's suitability for the space. The numerical and alpha footnotes are consistent across all Recommended Applications Charts [e.g., (a) is the same footnote for linoleum as it is for vinyl, etc.]. Depending upon the category, product and space requirements, some footnotes may not appear.
- In addition to spaces listed on these charts:
 - Armstrong floors may be used on stair steps, risers and landings. A manufactured slip-retardant nosing should always be applied on steps.
 - Armstrong floors are not recommended for exterior use, for interior spaces where pointed spike golf or track shoes will be used, or in areas where the floor will be subjected to unusually concentrated static or dynamic loads.
 - Armstrong floors should not be used as wall covering or wall surfacing.

- (a) In most cases veterinary applications are similar
- (b) Only operating rooms not requiring conductive flooring
- (d) Only recommended for accents and borders
- (e) Armstrong floors are not recommended for commercial kitchens and commercial food processing areas, including behind fast-food counters
- (g) Most Armstrong floors are not recommended for heavy industrial areas
 - (i) No standing water walk-off mats required
 - (l) Not recommended in laboratories that require special decontamination procedures on surfaces, including floors

- (1) Aseptic Area – Hygienic conditions are of critical importance
- (2) Water Resistance – Wet area installation is needed (flash coving, sealed seams)
- (3) Slip Retardance – A more secure walking surface is required
- (4) Surface Unevenness – The flooring surface should not interfere with chair or cart movements
- (5) Static control flooring is normally required in this area
- (6) Not recommended in areas that require electrostatic discharge control

H = Highly Recommended

The best flooring choice(s) for the space.

R = Recommended

Flooring choice(s) that are suitable for the space.

N = Not Recommended

Flooring that should not be used for the space.

- The ratings of H, R or N are based on an evaluation of the performance, cost and aesthetic requirements of the space.

	Production Laboratory	Research Laboratory	Small Parts Assembly	Sterile Packaging	Telecommunications Center
	R (I)	R (I)	R	R	N
	R (I)	R (I)	R	R	N
	R (I)	R (I)	R	R	N
	R (I)	R (I)	R	R	N
	R (I)	R (I)	R	R	N
	R (I)	R (I)	R	R	N
	R (I)	R (I)	R	R	N
	R (I)	R (I)	R	R	N
	R (I)	R (I)	R	R	N
	R (I)	R (I)	R	R	N

COMPARATIVE DATA

Products	Size Options	Overall Thickness (nominal) (1)	Wear Layer (nominal) (1)	Static Load Limit PSI (kg/cm ²) (2, 2a, 2b)	Durability (3)	Maintainability (3)	Resilience (3)	Reference Specs (4)	Fire Test Data (5) ASTM E 648 Flooring Radiant Panel Critical Radiant Flux – 0.45 watts/cm ² or more, Class I ASTM E 662 Smoke Chamber Specific Optical Smoke Density – 450 or less
BBT®									
STRIATIONS MIGRATIONS®	12 in. x 24 in. 12 in. x 12 in.	1/8 in. (3.2 mm)	1/8 in. (3.2 mm)	250 (17.6)	VG	G	G	ASTM F 1066, Class 2 through-pattern Binder system is not described by current ASTM flooring specifications	Meets
VCT									
RAFFIA™	12 in. x 24 in.	1/8 in. (3.2 mm)	1/8 in. (3.2 mm)	125 (8.8)	VG	G	G	International Standards ASTM F 1066, Class 2 through-pattern ISO 10595, Type II	Meets
EXCELON® ChromaSpin™	12 in. x 12 in.	1/8 in. (3.2 mm)	1/8 in. (3.2 mm)	125 (8.8)	VG	G	G	International Standards ASTM F 1066, Class 2 through-pattern ISO 10595, Type II	
EXCELON® Stonetex®	12 in. x 12 in. 18 in. x 18 in.	1/8 in. (3.2 mm)	1/8 in. (3.2 mm)	125 (8.8)	VG	G	G	International Standards ASTM F 1066, Class 2 through-pattern ISO 10595, Type II	
ARTEFFECTS®	12 in. x 12 in.	1/8 in. (3.2 mm)	1/8 in. (3.2 mm)	125 (8.8)	G	G	G	International Standards ASTM F 1066, Class 3 – surface pattern ISO 10595, Type III	
Standard EXCELON® MultiColor™	12 in. x 12 in.	1/8 in. (3.2 mm)	1/8 in. (3.2 mm)	125 (8.8)	VG	G	G	International Standards ASTM F 1066, Class 2 through-pattern ISO 10595, Type II	
Standard EXCELON® Imperial® Texture	12 in. x 12 in.	1/8 in. (3.2 mm) 3/32 in. (2.4 mm)	1/8 in. (3.2 mm) 3/32 in. (2.4 mm)	125 (8.8)	VG G (3/32)	G	G	International Standards ASTM F 1066, Class 2 through-pattern ISO 10595, Type II	
Standard EXCELON® Imperial® Texture Rave®	12 in. x 12 in.	1/8 in. (3.2 mm)	1/8 in. (3.2 mm)	125 (8.8)	VG	G	G	International Standards ASTM F 1066, Class 2 through-pattern ISO 10595, Type II	
EXCELON® Companion Square®	12 in. x 12 in.	1/8 in. (3.2 mm)	1/8 in. (3.2 mm)	125 (8.8)	VG	G	G	International Standards ASTM F 1066, Class 2 through-pattern ISO 10595, Type II	
Feature™ Tile & Strips (6)	12 in. x 12 in. 2 in. x 24 in. 4 in. x 24 in. 6 in. x 24 in.	1/8 in. (3.2 mm)	1/8 in. (3.2 mm)	125 (8.8)	VG	F (6)	G	International Standards ASTM F 1066, Class 1 – solid color ISO 10595, Type I	

- Overall and wear layer thicknesses are nominal and subject to normal manufacturing variances.
- PSI: lbs./sq. in.
 - Static Load Limit per ASTM F 970
 - Static Load Limit per ASTM F 970 modified by specifying a higher load on a smaller diameter tip. All other test conditions are standard.
- Subjective ratings (Excellent, Very Good, Good, Fair) are in relation to other Armstrong® commercial resilient floors. Ratings are not directly related to any one test. They are broadly based on tests and experience of Armstrong R & D under varying conditions and circumstances. These ratings should NOT be used for comparison to ratings used by other manufacturers to rank their own products.
- Reference Specifications: Armstrong products are manufactured to meet or exceed specification requirements.
- Numerical flammability ratings alone may not define product performance under actual fire conditions. These ratings are provided only for use in the selection of products to meet specified limits.
- Feature Tile & Strips are recommended only for decorative borders and accents.

Sustainability Facts	BBT® MIGRATIONS® STRIATIONS	VCT EXCELON® Stonetex®, RAFFIA™, ChromaSpin™, ARTEFFECTS®, Standard EXCELON® Imperial® Texture Rave®, Standard EXCELON® Imperial® Texture Classics®, Standard EXCELON® MultiColor™, EXCELON® Feature™ Tile & Strips EXCELON® Companion Square®, Standard EXCELON® Imperial® Texture®††
	BBT®	VCT
Certified Low Emitting LEED® EQ4.3 Indoor Air Quality Recycled Content LEED MR4.0 Pre-consumer Regional Materials LEED MR5.0* Rapidly Renewable Materials LEED MR 6.0 Non-PVC BioBased	✓ 10% Jackson, MS 2% ✓	✓ 1% Kankakee, IL*, Southgate, CA†, Jackson, MS‡ N/A N/A
Adhesives Certified Low Emitting LEED EQ4.1	✓	✓
FloorScore™ Certified to CDPH Standard Method V1.1-2010	✓	✓
Green Guide for Healthcare GGHC IEQ4.3	✓	✓
Collaborative for High Performance Schools CHPS-IEQ2.2 & LABS-21 IEQ4.3	✓	✓
U.S. Green Building Council Member	✓	✓
Canada Green Building Council Member	✓	✓
SmartSample Program	✓	✓

Headquartered in USA
International Locations
*Depends on project location

ADHESIVES AND INSTALLATION

Products	Adhesives Depend on Substrate					Moisture Limits		pH Readings
	Wood	Concrete	Ceramic, Terrazo, Marble	Metal	Existing Resilient Floor	MVER Calcium Chloride Test (lbs./1000 sq. ft./24 hrs.)	Relative Humidity In-Situ Probe	
BBT®								
STRIATIONS MIGRATIONS®	S-521 or S-700	S-521 or S-700	S-521 or S-700	S-700	S-521 Tile-On System	5 7 when using S-521	80 90 when using S-521	5-9 5-11 for S-521
VCT								
RAFFIA™ ChromaSpin™ ARTEFFECTS® Standard EXCELON®, Imperial® Texture, Rave®, MultiColor™ EXCELON Stonetex®, Companion Square®, Feature™ Tile and Strips	S-515, S-521, S-700 or S-750	S-515, S-521, S-700 or S-750	S-515, S-521, S-700 or S-750	S-700	S-515, S-521 or S-750 Tile-On System	5 7 when using S-515 or S-521	80 90 when using S-515 or S-521	5-9 5-11 for S-515 or S-521

MAINTENANCE

Products	Cleaners	Sealers	Polishes	Maintenance Options			
				Polish	Low Maintenance Options		
					No Polish Spray Buff	No Polish Dry Buff	No Polish No Buff
BBT®							
STRIATIONS MIGRATIONS®	S-401, S-485	S-495	S-403, S-480	✓	Not recommended	Not recommended	Not recommended
VCT							
RAFFIA™ ChromaSpin™ ARTEFFECTS® Standard EXCELON®, Imperial® Texture, Rave®, MultiColor™ EXCELON Stonetex®, Companion Square®, Feature™ Tile and Strips	S-401, S-485	S-495	S-403, S-480	✓	Not recommended	Not recommended	Not recommended

SPECIFICATION DATA – BioBased Tile® (BBT®)

STRIATIONS BBT® MIGRATIONS®

Specification Data

Material

A composition of polyester resin, limestone and pigments..

Construction and Colors

Color and pattern are dispersed uniformly throughout the thickness of the material. Color pigments are insoluble in water and resistant to cleaning agents and light.

Size

MIGRATIONS® 12 in. x 12 in. (305 mm x 305 mm) tile
STRIATIONS™ 12 in. x 24 in. (305 mm x 610 mm) tile

Gauge (nominal thickness)

1/8 in. (3.2 mm)

Limitations

STRIATIONS and MIGRATIONS should **not** be used in the following areas:

- Hospital operating rooms.
- Heavy industrial and exterior areas.
- Commercial kitchens and commercial food processing areas.
- Where pointed spikes such as golf or track shoes will be used.
- Where the floor will be subjected to unusually concentrated static or dynamic loads.

NOTE: Concentrated static and dynamic loads such as hospital beds, roll-out bleachers, portable x-ray machines, etc., may visibly damage resilient as well as other types of floor coverings. For questions regarding product suitability and detailed instructions for floor preparation and installation in these applications, please contact Armstrong.

Suitable for Application Over

- Concrete, terrazzo, and other dry, structurally sound monolithic subfloors, which are suspended, on grade, or below grade.
- Suspended wood subfloor construction with approved wood underlayment, and a minimum of 18 in. (45.72 cm) well-ventilated air space below.
- Most metal floors and most existing single-layer resilient floors on approved underlayment.
- Radiant-heated subfloors with a maximum surface temperature of 85° F (29° C).

Unsuitable for Application Over

- Subfloors where excessive moisture or alkali is present.
- Sleeper-constructed wood subfloors, on grade or below grade.
- Lightweight aggregate concrete subfloors having a density of less than 90 lbs. per cu. ft. (1442 kg/m³) or cellular concrete having a plastic (wet) density less than 100 lbs. per cu. ft. (1602 kg/m³) [94 lbs. per cu. ft. (1506 kg/m³) dry weight], or concrete having a compressive strength of less than 3500 psi (24 MPa). Concrete slabs with heavy static and/or dynamic loads should have higher design strengths and densities calculated to accommodate such loads.

Concrete curing agents, sealers, hardeners, or parting agents should be removed.

TECHNICAL DATA

Shipping Weight

12 in. x 12 in. – 63 lbs./carton (29 kg)
12 in. x 24 in. – 61 lbs./carton (28 kg)

Packaging

12 in. x 12 in. – Tiles per carton – 45 (45 sq. ft.)
12 in. x 24 in. – Tiles per carton – 22 (44 sq. ft.)

Gloss (typical value)

MIGRATIONS: 60 degrees specular: 9-18
STRIATIONS: 60 degrees specular: 5-15

Reference Specifications

ASTM F 1066, Class 2 – through pattern.

Meets the requirements for size, squareness, thickness, indentation, impact, deflection, resistance to chemicals and resistance to heat.

NOTE: As STRIATIONS' and MIGRATIONS' unique binder system does not contain polyvinyl chloride resins, plasticizers and stabilizers, it does not meet the F 1066 specification's Materials requirements.

Static Load Limit

ASTM F 970

250 lbs./sq. in. (17.6 kg/cm²)

NOTE: Floors should be protected from sharp-point loads and heavy static loads. High-heeled traffic (1000 psi (70.3 kg/cm²) or more) may visibly damage wood, resilient and other floor coverings.

Comparative Subjective Property Ratings

Durability – Very Good

Maintainability – Good

Resilience – Good

Subjective ratings (excellent, very good, good, fair) are in relation to other Armstrong commercial resilient floors. Ratings are not directly related to any one test. They are broadly based on tests and experience of Armstrong Research and Development under varying conditions and circumstances. These ratings should not be used for comparison to ratings used by other manufacturers to rank their own products.

Fire Test Data

ASTM E 648 Flooring Radiant Panel Critical Radiant Flux – 0.45 watts/cm² or more – Class I

ASTM E 662 Smoke Chamber Specific Optical Smoke

Density – 450 or less

CAN/ULC – S102.2-07 MIGRATIONS only

Flame Spread Rating – 0

Smoke Developed Classification – 25

Numerical flammability ratings alone may not define the performance of the product under actual fire conditions. These ratings are provided only for use in the selection of products to meet the specified limits.

INSTALLATION

Job Conditions

Subfloors/underlayments shall be dry, clean, and smooth. They shall be free from paint, varnish, solvents, wax, oil, existing adhesive residue, or other foreign matter.

For more detailed requirements of concrete, wood and metal subfloors, as well as wood and trowelable underlayments, refer to the [Armstrong Guaranteed Installation Systems](#) manual, F-5061 or to the installation instructions at [armstrong.com](#).

Moisture testing must be performed on all concrete slabs regardless of their age or grade level including areas where resilient flooring has already been installed. Moisture Vapor Emission Rate (MVER) using Calcium Chloride (ASTM F 1869) and/or percent relative humidity (ASTM F 2170) tests must be conducted. Following are Armstrong's maximum allowable moisture limits:

When using S-700 Adhesive, moisture test results shall not exceed a MVER of 5.0 lbs./1000 sq. ft./24 hours per ASTM F 1869 and/or 80% RH per ASTM F 2170.

When using S-521 Adhesives, moisture test results shall not exceed a MVER of 7.0 lbs./1000 sq. ft./24 hours per ASTM F 1869 and/or 90% RH per ASTM F 2170.

Before installation, concrete floors should also be tested for pH following procedures in ASTM F 710. When testing for pH, the allowable readings for the installation of Armstrong flooring are 5 to 9 when using S-700 and 5 to 11 when using S-521.

Bond Tests should also be conducted for compatibility with the substrate.

Temperature shall be maintained at a minimum of 65° F (18° C) and a maximum of 100° F (38° C) for 48 hours prior to installation, during installation and 48 hours after completion. A minimum temperature of 55° F (13° C) shall be maintained thereafter. Condition all flooring materials and adhesives to room temperature at least 48 hours prior to starting installation. Protect all materials from the direct flow of heat from hot-air registers, radiators, or other heating fixtures and appliances.

Procedure

STRIATIONS and MIGRATIONS should be installed with the following adhesives:

Subfloor	Wood Underlayment	Concrete	Ceramic, Marble, Terrazzo	Metal	Existing Resilient Floor
Adhesive	S-521 S-700	S-521 S-700	S-521 S-700	S-700	S-521 Tile-On System

Detailed instructions may be found at [armstrong.com](#).

MAINTENANCE

STRIATIONS and MIGRATIONS are designed to be maintained by traditional resilient flooring maintenance methods, which include the use of polishes, spray-buffing techniques and appropriate high-speed maintenance systems.

Initial Maintenance Immediately After Installation

- Sweep or vacuum thoroughly.
- Damp mop with a properly diluted neutral detergent solution such as Armstrong S-485 Floor Cleaner – carefully wiping up black marks and excessive soil.
- Apply two coats of high quality commercial floor polish such as Armstrong S-480.
- Do not wash, scrub or strip the floor for at least four days after installation.

Preparation for Commercial Use

For specific, ongoing maintenance procedures see [armstrong.com](#).

WARRANTIES

Armstrong warrants its regular (first quality) commercial floors and wall base to be free from manufacturing defects and warrants the installation integrity for five years from the date of purchase, if installed according to the installation and maintenance instructions at [armstrong.com](#). This warranty extends only to the original end-user. See [Armstrong Commercial Floor Warranty](#), F-3349 or visit [armstrong.com](#) for warranty details, limitations and exclusions.

WARNING: EXISTING IN-PLACE RESILIENT FLOOR COVERING AND ASPHALTIC ADHESIVES. DO NOT SAND, DRY SWEEP, DRY SCRAPE, DRILL, SAW, BEADBLAST, OR MECHANICALLY CHIP OR PULVERIZE EXISTING RESILIENT FLOORING, BACKING, LINING FELT, ASPHALTIC "CUTBACK" ADHESIVE, OR OTHER ADHESIVE.

These existing in-place products may contain asbestos fibers and/or crystalline silica.

Avoid creating dust. Inhalation of such dust is a cancer and respiratory tract hazard.

Smoking by individuals exposed to asbestos fibers greatly increases the risk of serious bodily harm.

Unless positively certain that the existing in-place product is a non-asbestos-containing material, you must presume it contains asbestos. Regulations may require that the material be tested to determine asbestos content and may govern removal and disposal of material.

See current edition of the Resilient Floor Covering Institute (RFCI) publication [Recommended Work Practices for the Removal of Resilient Floor Coverings](#) for instructions on removing all resilient floor covering structures or contact your retailer or Armstrong World Industries, Inc. 1 800 233 3823.

The floor covering or adhesive in this package does NOT contain asbestos.

LEED eligible under
Credit EQ4.3 for
Indoor Air Quality.

ISO 9001

Quality
Management
Standard

SPECIFICATION DATA – VCT

RAFFIA™ • ChromaSpin™ • Stonetex® • ARTEFFECTS® • Companion Square® Feature™ Tile & Strips • Rave® • MultiColor™ • Imperial® Texture

Specification Data

Material

Composed of 85% limestone in a polyvinyl chloride binder with pigments.

Construction and Colors

Color and pattern detail are dispersed uniformly throughout the thickness of the material. Color pigments are insoluble in water and resistant to cleaning agents and light.

ChromaSpin – Color detail is dispersed uniformly throughout the thickness of the material. Color pigments are insoluble in water and resistant to cleaning agents and light.

ARTEFFECTS – Color and pattern detail are dispersed uniformly throughout the wear layer. Color pigments are insoluble in water and resistant to cleaning agents and light.

Size

RAFFIA – 12 in. x 24 in. (305 mm x 610 mm)

ChromaSpin, ARTEFFECTS, Companion Square, Feature Tile, Rave, MultiColor, Imperial Texture – 12 in. x 12 in. (305 mm x 305 mm)

Stonetex – 18 in. x 18 in. (457 mm x 457 mm), 12 in. x 12 in. (305 mm x 305 mm)

Feature Strips – 2 in. x 24 in. (50.8 mm x 610 mm), 4 in. x 24 in. (101.6 mm x 610 mm), 6 in. x 24 in. (152.4 mm x 610 mm)

Gauge (nominal thickness)

1/8 in. (3.2 mm)

3/32 in. (2.4 mm) – Imperial Texture only

Limitations

VCT should **not** be used in the following areas:

- Hospital operating rooms.
- Heavy industrial and exterior areas.
- Commercial kitchens and commercial food processing areas.
- Where pointed spikes such as golf or track shoes will be used.
- Where the floor will be subjected to unusually concentrated static or dynamic loads.

NOTE: Concentrated static and dynamic loads such as hospital beds, roll-out bleachers, portable x-ray machines, etc., may visibly damage resilient as well as other types of floor coverings. For questions regarding product suitability and detailed instructions for floor preparation and installation in these applications, please contact Armstrong.

Suitable for Application Over

- Concrete, terrazzo, and other dry, structurally sound monolithic subfloors, which are suspended, on grade, or below grade.
- Suspended wood subfloor construction with approved wood underlayments, and a minimum of 18 in. (45.72 cm) well-ventilated air space below.
- Most metal floors and most existing single-layer resilient floors on approved underlayments.
- Radiant-heated subfloors with a maximum surface temperature of 85° F (29° C).

Unsuitable for Application Over

- Subfloors where excessive moisture or alkali is present.
- Sleeper-constructed wood subfloors, on grade or below grade.
- Lightweight aggregate concrete subfloors having a density of less than 90 lbs. per cu. ft. (1442 kg/m³) or cellular concrete having a plastic (wet) density less than 100 lbs. per cu. ft. (1602 kg/m³) [94 lbs. per cu. ft. (1506 kg/m³) dry weight], or concrete having a compressive strength of less than 3500 psi (24 MPa). Concrete slabs with heavy static and/or dynamic loads should have higher design strengths and densities calculated to accommodate such loads.

Concrete curing agents, sealers, hardeners, or parting agents should be removed.

TECHNICAL DATA

Shipping Weight

12 in. x 12 in. – 63 lbs./carton (28.5 kg)
 18 in. x 18 in. – 64 lbs./carton (29 kg)
 12 in. x 24 in. – 61 lbs./carton (27.7 kg)
 2 in. x 24 in. – 11 lbs./carton (4.99 kg)
 4 in. x 24 in. – 88 lbs./carton (39.9 kg)
 6 in. x 24 in. – 68 lbs./carton (30.8 kg)

Packaging

12 in. x 12 in. – 45 tiles/carton (45 sq. ft.)
 18 in. x 18 in. – 20 tiles/carton (30 sq. ft.)
 12 in. x 24 in. – 22 tiles/carton (44 sq. ft.)
 2 in. x 24 in. – 24 strips/carton (8 sq. ft.)
 4 in. x 24 in. – 100 strips/carton (66.7 sq. ft.)
 6 in. x 24 in. – 50 strips/carton (50 sq. ft.)

Gloss (typical value)

RAFFIA, ChromaSpin – 60 degrees specular: 9-18

Stonetex – 60 degrees specular: 15-30

ARTEFFECTS, Companion Square, Feature Tile, Feature Strips, Rave, MultiColor, Imperial Texture – 60 degrees specular: 20-40

Reference Specifications – International Standards

Stonetex, MultiColor, Imperial Texture, Rave, Companion Square – ASTM F 1066, Class 2 through pattern, ISO 10595, Type II

ARTEFFECTS – ASTM F 1066, Class 3 surface pattern, ISO 10595, Type III

Feature Tile & Strips – ASTM F 1066, Class 1 solid color, ISO 10595, Type I

Static Load Limit

ASTM F 970

125 lbs./sq. in. (8.79 kg/cm²)

NOTE: Floors should be protected from sharp-point loads and heavy static loads. High-heeled traffic (1000 psi (70.3 kg/cm²) or more) may visibly damage wood, resilient and other floor coverings.

Comparative Subjective Property Ratings

Durability – Good (ARTEFFECTS, 3/32 in. Imperial Texture); Very Good (All other products)

Maintainability – Fair (Feature Tile); Good (All other Products)

Resilience – Good

Subjective ratings (excellent, very good, good, fair) are in relation to other Armstrong commercial resilient floors. Ratings are not directly related to any one test. They are broadly based on tests and experience of Armstrong Research and Development under varying conditions and circumstances. These ratings should not be used for comparison to ratings used by other manufacturers to rank their own products.

Fire Test Data

ASTM E 648 Flooring Radiant Panel Critical Radiant Flux – 0.45 watts/cm² or more – Class I

ASTM E 662 Smoke Chamber Specific Optical Smoke Density – 450 or less

INSTALLATION

Job Conditions

Subfloors/underlayments shall be dry, clean and smooth. They shall be free from paint, varnish, solvents, wax, oil, existing adhesive residue, or other foreign matter.

For more detailed requirements of concrete, wood and metal subfloors, as well as wood and trowelable underlayments, refer to the **Armstrong Guaranteed Installation Systems** manual, F-5061 or to the installation instructions at armstrong.com.

Moisture testing must be performed on all concrete slabs regardless of their age or grade level including areas where resilient flooring has already been installed. Moisture Vapor Emission Rate (MVER) using Calcium Chloride (ASTM F1869) and/or percent relative humidity (ASTM F 2170) tests must be conducted. Following are Armstrong's maximum allowable moisture limits:

When using S-700 or S-750 Adhesives, moisture test results shall not exceed a MVER of 5.0 lbs./1000 sq. ft./24 hours per ASTM F 1869 and/or 80% RH per ASTM F 2170.

When using S-515 or S-521 Adhesives, moisture test results shall not exceed a MVER of 7.0 lbs./1000 sq. ft./24 hours per ASTM F 1869 and/or 90% RH per ASTM F 2170.

Before installation, concrete floors should also be tested for pH following procedures in ASTM F 710. When testing for pH, the allowable readings for the installation of Armstrong flooring are 5 to 9 when using S-700 or S-750 and 5 to 11 when using S-515 or S-521.

Bond Tests should also be conducted for compatibility with the substrate.

Temperature shall be maintained at a minimum of 65° F (18° C) and a maximum of 100° F (38° C) for 48 hours prior to installation, during installation and 48 hours after completion. A minimum temperature of 55° F (13° C) shall be maintained thereafter. Condition all flooring materials and adhesives to room temperature at least 48 hours prior to starting installation. Protect all materials from the direct flow of heat from hot-air registers, radiators, or other heating fixtures and appliances.

Procedure

Subfloor	Wood Underlayment	Concrete	Ceramic, Marble, Terrazzo	Metal	Existing Resilient Floor
Adhesive	S-515 S-521 S-700 S-750	S-515 S-521 S-700 S-750	S-515 S-521 S-700 S-750	S-700	S-515 S-521 S-750 Tile-On System

Detailed instructions may be found at armstrong.com.

MAINTENANCE

These products are designed to be maintained by traditional resilient flooring maintenance methods, which include the use of polishes, spray-buffing techniques and appropriate high-speed maintenance systems.

Cleaners – S-401 or S-485

Sealers – S-495

Polishes – S-403 or S-480

WARRANTIES

Armstrong warrants its regular (first quality) commercial resilient floors and wall base to be free from manufacturing defects for five years from the date of purchase. Armstrong also warrants the installation integrity of its commercial floor for five years from the date of purchase, if installed according to the installation and maintenance instructions at armstrong.com. This warranty extends only to the original end user. See [Armstrong Commercial Floor Warranty](http://armstrong.com), F-3349 or visit armstrong.com for warranty details, limitations and exclusions.

WARNING: EXISTING IN-PLACE RESILIENT FLOOR COVERING AND ASPHALTIC ADHESIVES. DO NOT SAND, DRY SWEEP, DRY SCRAPE, DRILL, SAW, BEADBLAST, OR MECHANICALLY CHIP OR PULVERIZE EXISTING RESILIENT FLOORING, BACKING, LINING FELT, ASPHALTIC "OUTBACK" ADHESIVE, OR OTHER ADHESIVE.

These existing in-place products may contain asbestos fibers and/or crystalline silica.

Avoid creating dust. Inhalation of such dust is a cancer and respiratory tract hazard.

Smoking by individuals exposed to asbestos fibers greatly increases the risk of serious bodily harm.

Unless positively certain that the existing in-place product is a non-asbestos-containing material, you must presume it contains asbestos. Regulations may require that the material be tested to determine asbestos content and may govern removal and disposal of material.

See current edition of the Resilient Floor Covering Institute (RFCI) publication **Recommended Work Practices for the**

Removal of Resilient Floor Coverings for instructions on removing all resilient floor covering structures or contact your retailer or Armstrong World Industries, Inc. 1 800 233 3823.

The floor covering or adhesive in this package does NOT contain asbestos.

LEED eligible under Credit EQ4.3 for Indoor Air Quality.

ISO 9001

Quality Management Standard

FP7440F8684-112

Printed in United States of America.

© 2012 AWI Licensing Company

The Armstrong logo, EXCELRON® and LEED® are registered in the United States and Canada.

ARTEFFECTS®, BBT®, BioBased Tile®, BioStride®, Companion Square®, Imperial®, Stonetex® and Rave® are registered in the United States only.

All trademarks owned by AWI Licensing Company.

FloorScore™ is a trademark of the Resilient Floor Covering Institute.

LEED® is a registered trademark of the United States Green Building Council.

Colors pictured in this brochure are as accurate as possible but may not be identical to the actual product due to the printing process. For true color representation, order product samples before specifying.

The knowledge and technical support you need to bring your vision to life.

Website

Online Chat: armstrong.com/commercialflooring
Technical: floorexpert.com

Phone

1 877 armstrong (276 7876)
Choose Option 2 then:
Option 1 - Order samples and literature
Option 3, 3 - Talk to your Techline flooring expert
Option 8 - Contact your local Armstrong representative

FSC
www.fsc.org

MIX

Paper from responsible sources

FSC® C074728