

PVC Commercial Kitchen Flooring

Stipple Finish

Improve traction and
simplify cleanup in busy
kitchen areas with Tuff Trac®
Commercial Kitchen Flooring

Low Maintenance Flooring for Kitchen Areas

RM Biltrite™ Tuff Trac® PVC Commercial Kitchen Flooring improves safety and efficiency in kitchen environments. The stipple surface finish provides excellent traction, crucial for decreasing the risk of slipping and injury. Commercial Kitchen Flooring is manufactured from a specialized PVC mixture that provides critical flame and smoke retardant properties. It is non-absorbent and resistant to bacteria, mold, and several chemicals commonly found in industrial areas. Cleans easily with typical commercial cleaners.

Tuff Trac® PVC Commercial Kitchen Flooring is simple to install and easily fits around existing equipment. To apply flooring, simply clean the surface area, allow it to dry completely, and then heat weld the PVC seams for complete floor protection.

Applications

Commercial kitchens, coolers, and freezers in university campus facilities; fast food restaurants, full service restaurants, retirement facilities, and more.

COMMERCIAL KITCHEN FLOORING SPECIFICATIONS

Thickness: ASTM D412	1/4" (6.4 mm)
Durometer (Shore A): ASTM D2240	90 ± 5
Tensile: ASTM D412	1000 psi (6.9 MPa)
Elongation: ASTM D412	75%
Tear Resistance (Die C): ASTM D412	125 lbf/in (21.9 kN/m)
Fire Test - Critical Radiant Flux (min.): ASTM E648	6.8 watts/in ² (1.05 watts/cm ²)
Fire Test - Burn Distance: ASTM E648	< 4.7" (12 cm)
Coefficient of Friction - Dry Static: ASTM D1894-99	0.92
Coefficient of Friction - Wet Static: ASTM D1894-99	0.88
Abrasion Loss - Compressive Strength: ASTM D695 @ 20% Deformation	0.007 oz (0.20 gm)
Bacteria and Mildew Resistance: ASTM G21	Pass
Service Temperature:	-20 °F - 180 °F (-28.9 °C - 82.2 °C)
Surface Finish:	Stipple
Back Finish:	Cloth
Color:	Grey
Roll Size (W x L):	58" x 8' (147.3 cm x 2.4 m)
Item ID #s:	#67810004
Custom sizes available upon request.	

CHEMICAL COMPATIBILITY: RM Biltrite™ Tuff Trac® Commercial Kitchen Flooring is resistant to many common chemicals found in industrial and commercial flooring environments, including:

Acrylic Paint, Ammonium Hydroxide, Ammonium Chloride, Animal Fat, Ammonium Sulfate, Benzoic Acid, Bleach, Butyric Acid, Calcium Chloride, Citric Acid, Detergent Solution, Diluted Sulfuric Acid, Ethyl Alcohol, Formaldehyde, Hydrogen Peroxide, Kerosene, Lacquer, Spray Paint, Latex Paint, Malic Acid, Methyl Alcohol, Mineral Oil, Salt Water, Sodium Hydroxide, Sodium Hypochlorite, Succinic Acid, Trichloroacetic Acid, and Vegetable Oil. **Chemicals not listed can be evaluated for compatibility upon request.**

Made in the USA by RM Biltrite™ LLC, a leading US manufacturer of engineered thermoplastic products including: building materials; specialty flooring and matting; noise attenuation; gasketing; and other products with complex technical requirements.

For samples and more product information, please contact your local distributor or an RM Biltrite™ representative at 800.877.8775.

© RM Biltrite, LLC 2018

The following are trademarks of RM Biltrite, LLC: RMBiltrite™, Biltrite®, Tuff Trac®

The following are trademarks of QRR, Inc: RubberMax™

There may be other trademarks of RM Biltrite or other companies noted in this document.

Revised October 15, 2018

Distributed by:

P: (800) 877-8775 | F: (888) 894-0204
sales@rmbiltrite.com | www.rmbiltrite.com
 8525 Dunwoody Pl | Sandy Springs, GA 30350