

NOTES TO THE INSTALLER

If there is any doubt whatsoever about the suitability and condition of the sub-floor on which the Neoflex® surface is to be applied or you have any other doubts about the points raised below, do not start the installation. Contact Rephouse or your dealer for any clarification or installation needed before commencing work.

1. Inspect the Neoflex® flooring for any damage.
2. Make sure the sub-floor is dry, clean and level to a maximum tolerance of 3 mm [1/8"] measured in a 3 m [10'] circular span. The sub-floor must be tested for hydrostatic pressure. You can simply test by placing a piece of plastic sheet 1 m x 1m [3' x 3'] over concrete and tape edges until closed. Moisture or dark areas noticeable under the piece of plastic after 24 hours indicate that the area is not considered to be dry.
3. Install the same side up, do not flip over.
4. Roll out Neoflex® always in the same direction, trim/cut edging and let acclimatize.
5. The Neoflex® product has gone through quality checks to ensure correct product, number of rolls, and that the physical properties, dimensions and visual appearance have passed our standards. However, for your own protection, we ask you to inspect this shipment for any apparent shortcomings before starting the installation by laying out ALL of the Neoflex™ flooring for thorough visual inspection and complete acclimation. **Please note we are not responsible for any installation costs if defective product was not identified prior to installation.**
6. Neoflex® rolls are supplied in batches and labelled. During rolls we produce are labelled A1, A2, A3..... B1, B2, B3.....C1, C2, C3.....etc. The labeling of the rolls is done to identify rolls from each production batch for the purpose of SEQUENTIAL INSTALLATION. We should advise installers that rolls should be installed IN SEQUENCE i.e. A1, A2, A3.....B1, B2, B3,..... etc. in an attempt to reduce colour differences. In other words, the installers should AVOID installing roll [or part of] A1, next to C3, next to B2, etc.
7. For best installation results, overlap and double cut to ensure a closed seam.
8. Fold back flooring, apply adhesive and re-lay.
9. Roll flooring with a 45 kg [100 lb'] roller for approximately 2 x hours. Weight down seams until adhesive has set.
10. Do not walk on flooring when adhesive is wet. Allow adhesive to set overnight before walking on floor.
11. Protect the floor from other trades during installation.
12. If Neoflex® is supplied un-coated, apply a minimum of 2 x coats of Fresh Finish™ immediately after installation. Do not walk on Neoflex™ flooring when Fresh Finish™ is wet. Allow Fresh Finish™ to dry overnight before walking on floor.

If you have any questions, please contact Rephouse.

Visit www.rephouse.com for contact details.