

What Is A Floor Finish/Polish?

A temporary protective coating applied over a

floor to protect it against the abuse of traffic and

provide an enhanced appearance.

FLOOR FINISH MAKE UP

Floor Care Reference Guide

I. Overview

II. Floor Care Terminology

III. Procedures
Mops And Pads
How To:

Strip Floors
Finish Floors
Spray Buff Floors
Wood Floor Care
Natural Stone Floor Care

IV. Application Variables with Typical Floor Care Examples

V. Simoniz®'s Floor Care Products

VI. Common Problems with Floor Finishing Results

VII. Conclusion

I. Overview

Thank you for choosing the Simoniz® Floor Care program. Simoniz®

brings with it over 90 years of excellence which is synonymous with
quality, recognition, value and trust. You can be assured that the
products you purchase will always perform to the highest of standards.

The purpose of this guide is to provide you with the necessary tools
and knowledge to successfully work with Simoniz® Floor Care Products
in the institutional and industrial marketplace. While much of this
information may be familiar to you already, it will be helpful to review
once again. From the section on Basic Floor Care Terminology
through the Simoniz® Product Line and on to Typical Floor Care
Problems and Solutions, the more you understand the Simoniz® Floor
Care Program, the more successful your program will be. Bear in mind
that to properly master a floor care program, you must know the various
application variables, such as traffic, frequency, type of maintenance,
equipment available, etc. before deciding on the best solutions for your
needs.

II. Glossary Of Terms Relating To Floor Polishes

To help you better understand the language of the industry, the
following is a list of standard definitions of terms relating to floor
polishes according to the ASTM.

BLACK MARKING – Black marks on a flooring surface usually
caused by the impact of the soles and heels of footwear.

BUFFABLE – Capable of improvement in gloss or general
appearance, or both, of a polish film by a mechanical action.

BUFFING TYPE POLISH – A floor polish that requires buffing to
maintain or enhance appearance, or both.

BUILD-UP – Condition resulting from lack of self-sensitivity in a
polish, whereby new film deposits over old, with little or no self-
cleaning action.

BURNISH – To buff a protective floor coating with high speed
equipment. (1500 to 3000 rpm)

DETERGENT RESISTANCE – The degree to which a polish film
exhibits no apparent deterioration when spotted or cleaned with a
solution of a nonabrasive, non-ammoniacal detergent.

DISTINCTNESS OF IMAGE – Measurement of sharpness of
reflection of image on polished surface.

DRAG – Physical resistance to spreading of a polish.

DRY BRIGHT POLISH – A polish which dries to a gloss without
buffing.

DURABILITY – The wearing quality of a floor finish. Also relates
to hardness of the finish.

EASE OF USE – Cumulative effect of drag encountered in
application or removal, or both and amount of time required to achieve
desired finish.

FILM CLARITY – Ability of deposited film to allow an unaberrated
view of the surface below.

GLOSS, SURFACE – Shine, reflection of light.

GLOSS RETENTION – The ability of applied polish to retain a gloss
under normal wear conditions excluding exposure to water.

HAZE – Film which reflects unclear or foggy images, usually
indicative of incompatibility.

LEVELING – The property of freshly spread aqueous polish to dry to
a uniform and streak-free appearance.

MAR – Mutilation of polish film repairable only by recoating.

METAL INTERLOCKED – A floor finish that contains a metal salt to
provide detergent and water resistance and improved removability.

NO SCRUB STRIPPER – A highly aggressive stripper, applied with
mop, allowed to dwell and rinsed from floor. Typically formulated
with caustic.

NO RINSE STRIPPER – Stripper that can be removed without the
use of a clear water rinse. It does require the use of a wet vac or
squeegee to remove stripper solution and old finish.

POLISH – Temporary coating which enhances the appearance and
may protect the substrate to which it is applied.

POWDERING – Partial or total disintegration of the polish film
resulting in a fine, light colored material.

RE-COATABILITY – The application characteristics of a polish and
appearance of the film after successive coatings to a surface.

REPAIRABILITY – Ability of floor finish appearance to be enhanced
or the repair of damage by use of a buffer/burnisher.

SCRATCH – Damage to the finish resulting from the movement of a
hard pointed object.

SCUFF – Disfigurement of polish.

SELF-POLISHING POLISH – A floor polish that dries to a shine
(Dry Bright).

SERVICE LIFE – The period of time required under use conditions to
change the appearance of a surface treated with a floor polish
sufficiently to require retreatment.

Glossary continued…

SLIP RESISTANCE – Frictional force opposing the movement of an
object across a surface, usually with reference to the sole or heel of a
shoe on a floor.

SOIL RETENTION – The property of holding foreign matter in or on
the surface after a cleaning process.

SPREADING – The action of flowing out over a surface during
application.

SPRAY BUFF – A form of cleaning and restoring the gloss of the
traffic areas of a floor in order to extend the period between stripping
and refinishing.

STAIN – Discoloration of floor by incompatible substances.

STREAKING – Nonuniform deposition of a polish film.

TOTAL SOLIDS – The percentage of chemicals in a floor finish
remaining on the floor to form the protective coating.

TRAFFIC MARKING – Marring or discoloration, or both, of a floor
surface by traffic.

VOLATILE SOLVENT – Any nonaqueous liquid that has the
distinctive property of evaporating readily at room temperature and
atmospheric pressure.

WATER BEADING – Surface property which causes the formation of
discrete water droplets on the polished surface.

Glossary continued…

III. Procedures

EQUIPMENT

MOPS AND PADS
MOPS – Mops can be purchased in a variety of sizes and
compositions. Operator fatigue vs. area covered are key factors in
selecting the proper mop. Sizes range from 8 oz. to 40 oz. A heavier
mop will cover a larger area per pass, but will cause fatigue (and
perhaps a sloppier job) faster than a lighter mop. The second aspect to
consider in mop selection, is the composition. Cotton mops absorb
more liquids, but are prone to hang on to them more tenaciously.
Rayon does not pick up as much liquid, but tends to shed the liquid
more readily. Blended mops exhibit qualities of both. If the job
requires mopping up spills, a cotton mop is appropriate. For finish
applications, a rayon or blend is better suited for the job.

Finally, consider the yarn style. A non-banded, unlooped yarn is suited
for mopping up spills or applying stripper. A banded, unlooped yarn is
better for disinfectant application when a continuous film is desired. A
banded, looped yarn is best for finish application to ensure a
continuous film and to minimize linting.

Before using a mop for the first time, it should be conditioned.
Conditioning removes loose lint, oils, and other treatments from the
manufacturing process. Laundering or at the very least soaking for
several hours will remove these contaminates.

In order to prevent contamination between the different products used
for the job, there should be one mop used strictly for putting water
down, another one used strictly for the rinse, one for the seal, and one
for the finish. Each operation must have a different wet mop head.

FLOOR PADS – All floor pads have three basic components:
mineral, resin, and fiber. They differ in the amount, size, and
composition of these components. For example, a stripping pad will
have a thicker fiber, more mineral, and a more rigid resin than a
buffing pad.

Pad choice should take into account the job, the speed of the floor
machine, and the cost value of the floor pad. A black pad should be
more aggressive (cut more) than a white one. Stripping pads are
generally black or brown. Cleaning pads are blue or green. White and
light shades of tan, aqua or red are used in buffing pads. Pad
manufacturers have designed the pads to optimize the results from a
particular machine style and speed. Although a red pad may produce
excellent gloss under a 175 rpm machine, it may stretch and reduce the
floor's gloss under a 1500 rpm machine.

The easiest pad to test is the stripping pad. In a stripping operation the
objective is to get the finish off the floor as fast as possible. By
running a mark removal test, a common test within the industry, one
can measure the speed at which the various floor pads are capable of
removing marks from the floor. Be sure to take those floor pads and
run them over an abrasive material until they are well worn, and then
put another set of marks on the floor. Now time the pads again to see
how long it takes the worn pads to remove the marks. This will give
an indication of how a pad performs not only when it is new, but after
it has been in service for a considerable amount of time.
Representatives from pad manufacturers are equipped to run these
tests, which do not take very long. It would be worthwhile to take a
look at such tests to help in deciding which pad does the fastest
stripping job.

Selecting a pad for spray cleaning is a more difficult task. A spray
cleaning pad should be aggressive enough to remove scuffs and black
marks off the surface of the floor finish. However, a pad that is too
aggressive will dull the gloss as it removes the scuffs and black marks
and will also remove floor finish. This may cause a floor to deteriorate
more quickly and require much more frequent re-coating of the floor
finish. On the other hand, if the pad that is used for spray cleaning is
not aggressive enough, too much labor time is spent trying to remove
black marks and scuffs. Select a cleaning pad that is aggressive
enough to remove black marks, but not so aggressive that it dulls the
gloss and removes the floor finish.

CARING FOR FLOOR PADS – In both the spray cleaning and
stripping operations, the two operations that are performed most
frequently, there will be a buildup of old floor finish on the surface of
the pad. If this is not taken care of properly, the floor finish will dry
on the surface of the floor pad and become almost as hard to remove
from the floor pad as the finish was to remove from the floor itself.

One way to clean floor pads is to put them into a deep sink and spray
the old floor finish off the pad with a hose and standard garden nozzle.
Use hot water and high pressure. Most floor pads can be cleaned in
two to five minutes using this technique. Another method is to soak
the dirty pads in a 55 gallon drum containing a stripping solution. This
will help break down the floor finish that has been glazed onto the
surface.

MOP BUCKETS – It is very important that floor finishes, sealers and
final rinse water not be contaminated by material that was in a
previously used mop bucket. Use of multiple buckets can be
expensive. A simple disposible plastic liner will allow the use of a
single bucket for stripping, sealing and finish.

Equipment continued…

How To Strip Floors

PURPOSE – To remove a floor finish (wax) when any of the
following occurs:

A. The colors begins to turn.
B. The finish begins to build up.
C. Mopping, spray buffing or re-waxing does not produce the results
desired.

EQUIPMENT/SUPPLIES REQUIRED
• Treated Dust Mop
• Brush And Dust Pan
• Putty Knife
• Wet/dry Vac
• 2 buckets with pressure wringers
• Squeegee
• Stripping Solution
• Clean Fresh Water
• Mop
• Floor Machine
• Stripping Pads
• "Cautionary/Hazard" Signs
• Waterproof Shoe Coverings

PROCEDURE
1. Prepare the area:

A. Place "Cautionary/Hazard" signs around the area which is being
stripped.

B. Move all furniture. Work around heavy furniture which cannot
be moved.

C. Sweep the floor with a treated dust mop or vacuum the floor.
D. Remove gum and other foreign matter with the putty knife.
E. Place stripping pad on the machine.
F. Set equipment in the area where work will begin. Start at the

farthest corner from the entrance.

2. Follow instructions for using the stripping solution and pour into the
bucket. Use cool or luke warm tap water. (NOTE: Hot water can
loosen tile adhesive and cause solution to dry too fast.)

3. Insert mop into the stripping solution. Wring slightly so the mop
still drips a little. Fan out the mop on the floor and start applying the
solution at the edges. (NOTE: Most build-up is at the edges.)

4. Apply the solution in a 6' to 7' arc or side to side movement to cover
area between the edges. Cover only a 100 to 125 square foot area at a
time.

How To Strip Floors
continued…

5. If splashing on walls and baseboards occurs, wipe off immediately
with a damp cloth.

6. Let the solution soak on the floor 5 minutes.

7. Using the floor machine with stripping pad, strip the area that has
been covered with solution. Overlap the strokes made by the machine.
Use a small hand pad to strip along edges.

8. Use the mop and empty bucket or a wet/dry vacuum to pick up dirty
solution. Do not allow solution to dry on the floor.

9. Rinse the area using fresh water and mop, which is slightly wrung
out. Proper rinsing is essential for good floor preparation.

10. Clean mop with water after the first rinsing of the floor is
complete.

11. Allow floor to dry. Restrip any high gloss spots.

12. Allow floor to dry at least one hour after final rinse.

Check the floor to be sure it is ready for the finish by wiping your
hand across a section of the floor.

If a white powder comes up, the floor has not been rinsed properly and
must be rinsed until no white powder comes up after the floor is dry.
At this time the floor is ready for the finish.

NOTE: A neutralized floor gives a much better bond of the finish to
the tile. Use a solution of commercial neutralizer if available. If not,
household vinegar can be used at a dilution of 4 ounces vinegar to 1
gallon of fresh water. Apply to floor as you would a rinse.)

ACCOMPLISHMENT
After following this procedure, the floor will be free of all sealers,
finishes, dirt, grime, gum, other foreign matter and have no powdery
residue. The floor is then ready for the finish to bond to the floor tile
properly.

BEWARE OF COMPLETE STRIPPING OF FLOORS

Over the past several years, in our desire for fast and complete
removal of floor finishes we have developed powerful "killer"
strippers, being a combination of strong alkaline detergent salts,
emulsifiers and above all solvents. These products have been very
successful in reducing the amount of time required to strip floors.

Unfortunately, every time we stripped the floors, we also removed
some of the plasticizers and other cohesive ingredients of the flooring
material, due to the chemical reactions between the strippers and the
floor tile components. The process was invisible to the naked eye, and
thus the illusion of good performance continued.

In the meantime, the trouble of "powdering" began to pop up more
frequently. Experienced maintenance contractors have sensed the
trouble and have begun to dislike stripping, not just for its labor, but
also because of the difficulties in recoating such freshly stripped
floors. Their observations reflect the whole theory of film formation
of polymer floor finishes.

What do we mean here? We need a slow removal (evaporation) of the
water from the freshly applied film of the polymer emulsion (finish) in
order to make the "pooling" (capillary) forces of the water work and
thus enable them to change from a round shape of the polymer
particles into continuous, smooth film. If we remove water too fast,
the particles of the polymer will retain a round shape or be partially
attached to each other. While such "film" may appear glossy and
smooth, the actual film will break under traffic and the "balls" of the
now hard polymers will "start rolling" in the form of powder. Here is
where the stripping procedure has actually hurt the finish application.

While killer strippers have allowed us to greatly decrease the amount
of time needed to remove old finish, they have created a new and more
serious problem with regards to floor care. Floors subject to frequent
stripping show dramatic increase in the speed of drying of new floor
finish, thus preventing the proper formation of the polymer film. The
more the floor has been stripped the more serious the powdering
problem will get due to the rapid absorption of the moisture by the
bone dry floor. Also, those having powdering problems should look
into other areas that accelerate the drying such as higher temperatures
in the building, air drafts, very low humidity areas, etc.

How do we prevent this? First, if you have a good, non-yellow
looking floor, do not strip. A thorough scrubbing is all you need. If
the floor is in such bad condition that stripping is absolutely necessary,
go ahead. Strip and rinse the floor well following directions on the

stripper label carefully. Try not to leave the stripper on the floor for
too long at any time. Once final rinsing has been completed, apply at
least two coats of sealer to the floor. Proceed now with the application
of three to four coats of finish. A proper floor maintenance program
should attempt to maintain the floor appearance on a regular basis by
spray buffing, scrubbing and the use of mop on restorers instead of
stripping and recoating.

Beware of Complete
Stripping continued…

HOW TO FINISH FLOORS

PURPOSE – To provide a protective floor surface which improves
the floors appearance and is easy to maintain.

EQUIPMENT/SUPPLIES REQUIRED
• Floor Finish
• Clean Fresh Water
• Mop(20 - 24 oz. banded cotton/rayon or 100% rayon)
• 2 Buckets With Wringers, or 1 Bucket with Plastic Liners
• Floor Machine (optional)
• "Cautionary/Hazard" Signs
*It is recommended that the mop used in the following procedure
should only be used for floor finishing operations.

PROCEDURE
If a sealer is recommended, follow these same steps to apply 2 coats of
sealer prior to the finish.
1. Prepare to finish floor area:

A. Follow procedure in report titled "How To Strip Floors".
B. Once floor is completely dry, remove any dust particles or lint.
C. Move supplies/equipment to the area where floor is being

finished.
D. Place "Cautionary/Hazard" signs around the area where the

finish is being applied.
E. Prior to pouring finish into bucket, install a plastic liner. It

helps reduce the risk of the finish (wax) from becoming
contaminated with any residue that might be in the bucket.
Only pour enough product to cover area of floor that finish is
being applied to. Do not return any product to the original
container after it has been put in the bucket.

2. Place the mop into the bucket of floor finish (wax) and wring out
completely so that the mop does not drip.

4. Beginning at the farthest corner from the doorway, apply 1 thin coat
of finish on the floor near the baseboard on each side of the corner.
Apply 6' to 9' at a time. Turn mop frequently and redip in finish before
the mop becomes dried out and leaves streaks on the floor.

5. Using a figure 8 pattern, apply the finish to the floor and overlap the
strokes of the mop. Try not to splash. Apply even amounts of finish
and cover all areas.

6. Allow floor to dry 30 minutes or until floor does not feel tacky to
the touch.

7. Apply all subsequent coats of finish as before except stay 6" to 12"
from the baseboard. This area receives little or no wear since people
cannot walk close to the baseboard. Numerous coats of finish at the
baseboard will cause a build up.

8. Allow second coat to dry completely.

9. If buffing is required between coats to level the finish and to
increase the gloss, be sure:

A. that the finish (wax) used is buffable, and
B. to use the proper buffing pad on the floor

machine.
(NOTE: When buffing between finish applications, be sure to mop the
floor with a dry dust mop before applying a second coat. Buffing
between coats is to level the finish.)

10. Remove "Cautionary/Hazard" signs when floor is completely dry.

11. Clean mop and buckets.

12. Store equipment and supplies.

NOTES: Importan. Avoid trying to speed the drying of the floor with
high heat or fans. As explained earlier, proper evaporation is vital to
the formation of the film. If it becomes necessary to use a fan, aim the
fan at the ceiling to create air movement. Do not apply finish to a cold
floor.
(REMINDER: A buffable finish can be applied on top of a non-
buffable finish, but a non-buffable finish should not be applied on top
of a buffable finish.)

ACCOMPLISHMENT
By following this floor finishing procedure, the floor's appearance will
be clean, attractive, and easier to maintain.

How To Finish Floors
continued…

HOW TO SPRAY BUFF FLOORS

EQUIPMENT/SUPPLIES REQUIRED
• Floor Machine
• Pad Holder
• Synthetic Floor Pads (Minimum of 2 pads)
• Spray Mechanism
• Treated Dust Mop
• Spray Buff Material
• Small Synthetic Hand Pad

PROCEDURE
1. Dust mop the entire area to be spray buffed, then damp mop.

2. Pour spray buff material into trigger sprayer or mechanical spray unit.

3. Use pad on pad holder. As the pad gets dirty or loaded with
material, turn the pad so that the dirty side faces the pad holder.

4. Start buffing the floor in the traffic lanes. In areas of wear or black
marks, spray the material on the floor. After the area (about 6' wide by
4' long) has been buffed, go over the area and spray the marks that did
not come out on the first buffing.

5. Buff the entire area, spraying where necessary.

6. Buff the area while it is wet and continue to buff until dry.

7. Change the pads when they pull or when they fail to clean the area
because of clogging.

8. After completing the spray buffing of the area, dust mop the entire area.

9. In office areas move the desks about 2" up or back to be sure you
don't leave marks from the desk legs.

10. Use the small synthetic hand pad for the edges near doors, walls
and heavy furniture.

FOR BEST RESULTS
1. Follow directions on spray buff material label.

2. Do not over spray, spray the area twice if needed. DO NOT MIX
DETERGENT OR AMMONIA in the spray solution.

How To Spray Buff
Floors continued…

3. DO NOT try to get EVERY mark out of the floor. Light scrubbing
or stripping accomplishes this best.

4. Use Spray-Buff Pads to remove marks.

5. Reapply finish in areas spray buffed every third or fourth time you
spray buff.

INTERIM RESTORATIVE PROCEDURES

Scrub and recoat-This process is designed to repair the existing

floor finish. It will remove imbedded dirt, scuffs, and scratches and

prepare the surface for several coats (2-3) of clean finish. This

process is not designed to replace total strip outs. When existing

floor finish has begun to yellow, is not responding to burnishing, or

has worn finish has worn to the bare tile it is time to scrub and

recoat.

Scrub and recoating should be done a maxim of 2 times before a

strip out is required. Over utilizing this process will cause excessive

build up on edges and low traffic areas and make subsequent strip

outs more difficult.

EQUIPMENT AND CHEMICAL CHECKLIST

1. Wet floor signs

2. Dust mops

3. 2 Mop buckets and wringers

4. 2 clean looped mops and mop handles

5. Doodle Bug and pads

6. Blue floor pads

7. Scrapers

8. Gloves when mixing cleaner

9. Eye protection

10. Floor squeegee and handle

11. Floor machine

12. Wet dry Vac

13. Dryer/floor fan

14. Autoscrubber if available

15. All purpose cleaner (Tru Blue works well for this

procedure)

SCRUBBING PROCEDURES

1. Inspect the condition of the floor. Look for buildup, soiling,

and wear.

2. Know your problem areas and obstacles: corners, traffic

lanes, baseboards and edges.

3. Use a dust mop to remove loose soil.

4. Put out the "Wet Floor" sign.

5. Mix general purpose (Hot springs) cleaner according to

directions.

6. Use a wet mop to flood on cleaning solution.

7. Allow cleaner to dwell for 10 minutes. This product will

soften the existing floor finish prior to scrubbing.

8. Use a doodle pad to scrub edges and corners that the

machine will not reach.

9. Scrub with a blue cleaning pad and a 175-300 RPM rotary

machine (Floor machine) or scrub in two passes with an

autoscrubber (Vac should be turned off with the squeegee off

the floor).

10. Use a floor squeegee to pull cleaning solution out of corners

and off edges

11. Pick up with a wet vac or autoscrubber (with squeegee down

and vac on) and rinse with cool water. Be sure to use clean

water with no detergents in autoscrubber when rinsing.

12. Damp mop rinse with clean cool water and a clean mop

head.

APPLYING FLOOR FINISH

1. Put “Wet Floor” signs in place for safety.

2. Line mop bucket with trash can liner. This will insure

sealer and finish will not be contaminated with left over

soil or chemicals in the mop bucket.

3. Dip the damp mop head into the floor finish (wax) and

wring out so mop head does not drip.

4. Use a clean looped “finish” mop and apply even,

medium coats. Light to medium coats dry faster and

more uniformly.

5. Begin by “framing” the area. Apply the first coat 12”

from the baseboards to limit buildup. Apply the second

and every other coat up to the baseboards.

6. Let each coat dry to the touch before applying the next

coat, particularly in high humidity, about 30 minutes

under normal conditions.

A fan can aid drying. Allow finish to level for 10 minutes

before starting fan. Aim the fan above the floor. Don’t use

where dust can be blown onto the finish or force air directly

on to wet finish

HOW TO CARE FOR WOOD FLOORS

WOOD FLOORS – A cardinal rule concerning maintenance of wood
floors is to protect them as much as possible from being damaged by
water. Water can have a damaging effect on wood, especially when it
is not finished with a water-resistant film. Blackening, cupping, and
cracking can occur if water comes into direct contact with the wood in
floors. If enough moisture is present, buckling can occur.

Wood floors that are tight and well sealed can withstand casual contact
with water without harm; however, it is recommended that cleaning
solutions be picked up quickly and completely when floors are
scrubbed. Polymer finishes, water-based ones, may be used on well
sealed, tight floors. Spirit waxes may be used at any time, although
these products can present a removal problem—they are hard to
remove completely and any residue that remains impairs adhesion of
any seal/finish applied over it.

DAILY MAINTENANCE – Keep wood floors free of dust and
abrasive soils (tracked-in grit, sand) by sweeping, dust mopping (with
an untreated or very lightly treated dust mop) or vacuuming with large-
area vacuum cleaners. The use of track mats that intercept the
transport of abrasive particles is highly recommended. To prevent
floor damage caused by liquids, institute a program that makes their
removal as complete as possible. When damp mopping or machine
scrubbing these floors, clean small areas carefully and remove liquids
without delay. Cleaners that work well on most sealed woods are
those with a high degree of hard water tolerance, and a pH between 7
and 9.

Polymer finishes, water-based, may be used on some sealed wood
floors. When a finish is applied, you are actually maintaining the
finish, not the wood floor. Semi-buffable or buffable finishes
generally work best here. Spray buffing/cleaning may be used for
periodic maintenance in much the same manner as in the maintenance
of resilient floors. Note: It is important to make sure that a floor is
tight before using any significant amount of water-based maintenance
products on them. “Tight” means that board joints are sealed and
provide no area (gap) where water products can penetrate the wood.

REMOVING STAINS – Most stains can be prevented or minimized
by keeping the floors well waxed and by wiping up any spilled liquid
immediately. Here are some suggestions for common accidents.
When removing a stain, always begin at the outer edge and work
toward the middle to prevent it from spreading. The following applies
to stains that get into the wood, not just the floor finish.

1. Stains caused by standing water: Rub the spot with #00 steel wool
and rewax. If this fails, sand lightly with fine sandpaper. Clean the
spot and the surrounding area using #1 steel wool and mineral spirits
or a proprietary floor cleaner. Let the floor dry. Apply matching finish
on the floor, feathering out into the surrounding area. Wax after the
finish dries thoroughly.

2. Dried milk or food stains: Rub the spot with a damp cloth. Rub dry
and wax.

3. Dark spots: (a) Clean the spot and the surrounding area with #1 steel
wool and a good floor cleaner or mineral spirits. (b) Thoroughly wash
the spotted area with household vinegar. (c) If the spot remains, sand
with fine sandpaper, feather out three to four inches of the surrounding
area, then re-wax and polish.

4. Heel marks and caster marks: Rub vigorously with fine steel wool
and a good floor cleaner. Wipe dry and polish.

5. Ink stains: Follow the same procedure as for other dark spots.

6. Animal stains: Spots that are not too old may sometimes be removed
in the same manner as other dark spots. If spots resist cleaning efforts,
the affected flooring can be refinished.

7. Mold: Mold or mildew is a surface condition caused by damp,
stagnant air. See that there is proper ventilation in the room, use a
disinfectant cleaner that is effective against mold.

8. Chewing gum, crayon, candle wax: Apply ice until the deposit is
brittle enough to crumble off. Cleaning fluid poured around the area
(not on it) will soak under the deposit and loosen it.

9. Cigarette burns: If they are not too deep, steel wool will often
remove them. Moisten the steel wool with soap and water to increase
its effectiveness.

10. Alcohol spot: Rub with liquid or paste wax, silver polish boiled
linseed oil, or cloth barely dampened in ammonia. Re-wax affected
area.

11. Oil and grease stains: Rub a high alkaline soap on it, or saturate
cotton with hydrogen peroxide and place it over the stain.

12. Rust stains: Use baking soda and a small amount of water.

How To Care For Wood
Floors continued…

HOW TO CARE FOR NATURAL STONE FLOORS

NATURAL STONE (Marble and Granite) — When a new stone
floor is installed and the joints are grouted, the excess grout should be
removed with clean water only. The floor should then be left
untouched for 5 - 14 days to allow the mortar bed and grout to
thoroughly dry. This is necessary so that all moisture can evaporate.
Damp mop the surface daily with water during this time to remove
dirt.

Depending on the surface finish of the natural stone, two different
cleaners may be needed for grout film and construction dirt cleanup
and floor preparation for impregnation/sealing. For a smooth and
polished surface, a pH 7 - 7.5 cleaner is required to avoid etching of
the marble surface and to avoid discoloration of the marble and
colored grout joints. An inhibited, dilute hydrochloric acid cleaner is
helpful for the initial cleaning of textured surfaces. Be sure to protect
adjacent surfaces. The following are directions for a smooth surface:

1. Sweep or dust mop surface to remove all loose dirt and debris.

2. Mop on a liberal coat of solution. Do one manageable area at a
time. Do not let surface dry. Allow solution to work.

3. Agitate with a natural fiber brush at the beginning and again at the
end of work before the solution is vacuumed up. The use of a
common floor machine at 175 rpm with a white nylon polishing pad or
natural fiber scrub brush is helpful. Avoid the use of abrasive pads
such as green or red since they will scratch the marble surface. Be
careful not to remove the grout from the joints.

4. After final agitation, add water and wet vacuum.

5. Flood floor with clean water and wet vacuum again; two rinses are
recommended for the best results.

Allow the surface to dry 1 - 3 hours to accommodate traffic and 12 -
24 hours before impregnation/sealing. Longer drying times (up to 48
hours) may be required, which depends on temperature and humidity.
A fan will help circulation. Stone and grout have to be absolutely dry
before proceeding to the protection step.

IMPREGNATION AND SEALING — All natural stone and marble is
porous and susceptible to staining. Even the hardest granite will show
oil stains. In addition, more and more decorative marbles are being
used for their beauty and not their strength. These marbles are
generally very prone to abrasion and staining. Harsh chemicals for
cleaning cannot be used since natural stone will etch and discolor.

How To Care For
Natural Stone Floors
continued…

The use of impregnators and sealer (surface coat) will chemically
solve these problems by hardening the surface and closing the stone's
pores. Surface dirt is easily removable through regular maintenance
described here. The surface must be clean and dry for the
impregnator/sealer to penetrate/bond properly. If otherwise, the
surface will look cloudy or milky. The impregnator/sealer is best
applied with a pump sprayer (solvent resistant), which should then be
leveled and massaged into the stone surface with special sealing
brushes. A paint roller can be used in place of the sprayer in small
areas.

In the case of an impregnator, two applications are recommended.
With a sealer, on may be sufficient. Do small, manageable areas at a
time. Do not allow puddles. Allow 2 - 5 hours drying time to fully
cure. Be certain to pay attention to specific job conditions such as air
and surface temperatures, humidity, sunlight, and curing times.

REGULAR MAINTENANCE — For regular maintenance, daily dust
mopping is required. Always dust mop before detergent cleaning, and
do not use any mop treatments. Daily wet cleaning is essential to
prevent ground-in dirt, to moisturize the floor, and to protect against
foot abrasion. Periodic, thorough cleaning is helpful to bring out the
original beauty of the floor. For daily wet cleaning, mix neutral liquid
soap in a mop bucket and damp mop 50 - 75 square feet at a time.
Wring mop until it is damp. Do not re-mop each area. Continue this
process until the entire floor is clean. When the water becomes
cloudy, replace it and add soap with the same dilution. Do not rinse
soap, since this would remove the protective film.

For bi-weekly cleaning, alternate the use of liquid soap with a polish
preserver to protect the floor against foot abrasion. Apply this product,
diluted with water, in the same manner as liquid soap. Again, do not
rinse after application. The preserver may be applied over itself
without stripping or spot patched in traffic worn areas.

STAIN REMOVAL — Before using a special solvent base stain
remover for natural stone, consider the following:

1. The stain may be ground-in dirt or grout film; in this case, use a
mild, pH 7 - 7.5 neutral cleaner.

2. Shadows on a polished surface are in most cases etch marks and not
stains. A repolishing powder is then needed.

3. If the stain is under a sealer coat, strip the coat in order to remove
the stain.

4. In case of rust, special rust remover may be needed.

How To Care For
Natural Stone Floors
continued…

Stain removal directions are as follows: Pour a solvent base stain
remover onto the stain and let it set for 30 - 60 minutes. Apply more
solution if drying occurs. Scrub vigorously with a natural fiber brush.
Avoid abrasive pads or brushes. Rinse well with clean water and
repeat if necessary.

CERAMIC TILE — It is helpful to distinguish between ceramic tile
and quarry tile (terra-cotta, mexican paver, brick paver, and other red
quarry tile), since quarry tile is much more absorbent. Ceramic and
quarry tile are man-made materials; the absorption rate, abrasive
hardness, compressive strength, and other important test results are
therefore well known. More and more resin-based grouts are being
used; for their cleanup, once dried on the surface, inhibited dilute acid-
type cleaners may be needed. Often a complete removal of this
residue is only feasible mechanically. Always try a mild, pH-neutral
cleaner first. Rinse well and allow the floor to completely dry for 12 -
24 hours before going on to the protection step.

Once the tile is completely clean and dry it must be protected. In case
of a smooth, absorbent tile (more than 1/4% absorption rate), use an
impregnator (penetrating sealer) since a surface coat will not properly
bond. A sealer may be used for textured ceramic tile. Make sure the
impregnator and sealer are specifically recommended by the
manufacturer for the intended purpose. The impregnation/sealing is a
must in order to protect against stains, to facilitate regular
maintenance, and to avoid the need for harsh maintenance products
that harm the ceramic tile and the grout.

Depending upon the abrasive hardness of the ceramic tile, the ceramic
tile maintenance system consists of:

1. Dust mopping daily.

2. A neutral, no-rinse cleaner/conditioner for daily damp mopping.

3. An acrylic maintenance sealer/cleaner is helpful to continuously
protect the surface against foot abrasion. Maintenance sealers enrich
the natural appearance of the ceramic tile and may be buffed to a high
shine.

TERRAZZO — Take the time to learn the system of terrazzo that will
have to be maintained. There are two types of binders used to anchor
the marble chips that appear in a terrazzo floor. One is a Portland
cement type and the other is referred to as a resinous type. The latter
can be an epoxy, polyester or polyacrylate system, often referred to as
a Thinset system. Although both systems anchor in the aggregate, the
treatment of each varies.

How To Care For
Natural Stone Floors
continued…

Terrazzo floors are known to have ease of maintenance, but should not
be thought of as requiring no care at all. Once the care requirements
are understood in the early stages of a new terrazzo floor, possible
problems can be avoided and the economy of care and the aesthetic
values of this product can then be recognized and appreciated.

MAINTENANCE PRECAUTIONS — Harsh cleaners and sealers can
damage terrazzo; thus, only materials that are known to be neutral with
a pH between 7 and 10 should be used when scrubbing and mopping
your floors. Avoid all-purpose cleaners or soaps containing water
solubles, inorganic or crystallizing salts, harmful alkali or acids. These
materials could prove harmful to your floors. Sweeping compounds
contain oil, which is not only a fire hazard, but will penetrate and
discolor the floor. Furthermore, many of these compounds contain
sand, which is hard to sweep and could abrade the floor if not
removed.

PORTLAND CEMENT-TYPE SYSTEMS — The terrazzo surface
has a minimum of 70% density of marble chip surface exposure. The
marble chips have a very low porosity of absorption, thus the portion
of this floor system that needs protection is the Portland cement binder
that has 30% or less surface exposure. This is why the specification
requires that a penetrating solvent-type sealer (which seals off the
minute pores in the binder) must be applied to this surface
immediately following the final polishing.

Internal protection has been achieved, but since it is a penetrating
liquid material, it is not expected to produce a sheen on the floor
surface. Thus, unless it has been specified otherwise, it is normal that
the owner would provide maintenance and seal the surface to provide
the desired sheen.

A new Portland cement terrazzo floor initially may appear to be
mottled in color, especially in darker colors. This is the normal
characteristic of this product because it is going through the curing
process. This blotchy appearance will gradually disappear as the
curing cycle runs its course.

RESINOUS-TYPE TERRAZZO SYSTEMS
(Epoxy & Polyester)— Since the matrix in these systems becomes a
nonporous surface, no penetrating-type sealer is used on this floor —
only surface sealers.

“How often must this floor be swept or scrubbed?” is a popular
question. The answer would be determined by the amount of foot
traffic that moves across this floor daily. It is normal that daily dust
mopping is a requirement in most public buildings. Daily dust
mopping removes not only the dust but also the grit tracked into the
building. The grit acts as an abrasive on hard surfaces.

How To Care For
Natural Stone Floors
continued…

As for scrubbing, normally a newly constructed building contains a
considerable amount of dust that will eventually end up on the floors.
Scrubbing should be done twice weekly until the construction dust no
longer exists. Wet mopping once or twice a week should give floors a
clean appearance.

Most owners want to see a high sheen on their floors. However, safety
in all buildings is a concern; thus, a sealer must be water-based and
normally in the acrylic family of maintenance products. These
products are designed for terrazzo use and have the classification by
Underwriter's Laboratories that they have slip resistance with a
coefficient of friction rating of a minimum of 0.5 or higher.

Solvent-based sealers have a tendency to not only discolor with age,
but have a removal problem for the user, especially when wear
patterns develop or discoloration dictates stripping the surface.

Acrylic water-based sealers should be mopped on (one or more coats)
in accordance with recommended instructions of the manufacturer.
This can also be followed by an acrylic water-based finish for daily or
weekly buffing if a high sheen is desired.

It is essential to maintain a clean floor appearance. Water, mops, and
other equipment must be clean. If the floor becomes heavily soiled,
consult with a terrazzo contractor for directions before using any
cleaner that is suggested by someone not familiar with terrazzo.

CLEANING PROCEDURES— The cleaning cycle should be
regulated by the amount of foot traffic the floor receives. Neutral
cleaners are designed to react only if solutions of clean water and
cleaner (mixed in accordance with manufacturers' instructions) are
allowed to remain on the floor surface for several minutes. This
provides the time necessary for the grime-dissolving action to take
place before removing the dirt-laden solution from the surface by
squeegee, vacuum, or mopping. Rinse with ample clean water. It is
important to keep the floor wet during this entire cleaning process so
that the dirt is not reabsorbed into the floor.

IV. Application Variables

Now that we're all speaking the same language with our customers, it
is necessary that we understand what application variables are
involved that effect our product selections and best suit our customer's
needs. Here we must consider actual floor maintenance programs,
frequency of maintenance, equipment availability, floor type and
location, etc.

To simplify these variables, we must now determine how much time
(labor cost) a customer is willing to spend to maintain floor
appearance, how much he is willing to invest in maintenance products
(product cost) and ultimately, what he expects in terms of overall floor
appearance.

Let's look at 3 typical locations to see exactly how product selection
falls into place:
1. Small Business Office - low to moderate traffic, appearance not of
prime importance, little or no equipment available, minimal floor care
done.

2. Hotel Lobby - Moderate traffic, appearance important, moderate
speed equipment available, floors maintained 2-3 times a week.

3. Supermarket - high traffic, appearance very important, high speed
equipment available, daily maintenance program in place.

These 3 examples are designed to help you understand the importance
of positioning your product in order to meet the customer's needs.
Their requirements and willingness to invest in floor care are quite
different, as well as what they can realistically expect from the
appearance of their floors.

Floor finishes and maintenance products are formulated to meet the
needs of each of the above examples in a fairly specific way. While it
is possible that one finish may be used in all 3 applications. A
supermarket floor finish needs a high degree of repairability while a
small business office needs durability (hardness) as its prime
requirement. To clarify the overall positioning and product selection
of each location, let's look at what application variables are involved
with each.

1. SMALL BUSINESS OFFICE – First and foremost, this location is
most interested in protecting his floor while using minimum supplies
and labor. Floor care equipment consists of a mop and bucket. Traffic
is generally light so the floor doesn't suffer as much abuse. This

location requires a durable, scuff resistant finish that lasts, and a Application Variables
continued… simple neutral floor cleaner to mop up heavy soil that may occur. This

location can expect a high gloss appearance when the finish is applied
but will wear out over time, due to lack of maintenance. Costs are
lowest for this type of customer, while day-in/day-out appearance is
good. Typically this floor will be stripped and refinished on an annual
or semiannual basis.
Ideal Simoniz® Finish Choice: Style, Ultra Line 33 or Wet Look Plus
Cleaner: AP-7

2. HOTEL LOBBY – For this type of location, appearance is very
important and the customer is willing to invest time maintaining that
look. Since traffic is moderate, daily maintenance is not necessary to
keep the appearance at a high gloss level. Low speed buffers (175-
1500 rpm) are available here and a regular maintenance program (2-3
times/week) is in place. This type of floor requires a repairable, slip
resistant floor finish with high gloss levels. Floor maintenance will
consist of regular spray buffing and cleaning, and can be further
enhanced by periodic use of a mop-on restorer in heavy traffic areas.
A good neutral cleaner will be used here almost daily. Floor care costs
are moderate for this location as more labor and product is used. Dayin/
day-out shine is excellent in this moderate traffic area.
Ideal Simoniz® Finish Choice: Premier Plus or Ultra Line 33
Cleaner: AP-7
Maintainer: Maintain, Rebound

3. SUPERMARKETS – Since floor appearance is of utmost
importance in this heavy traffic setting, floor care is given a lot of
attention. High speed burnishers (2000+ rpm), and auto scrubbers are
used here on almost a daily basis. A complete line of maintenance
products include spray-buff, restorers and cleaners are likely to be
included. This location generally requires a top quality finish that is
both durable and repairable while having high gloss. Total floor care
cost is highest here due to a high degree of labor and product usage.
Floor appearance is excellent, but the customer pays for it.
Ideal Simoniz® Finish Choice: Style or Wet Look Plus
Cleaner: AP-7
Maintainer: Maintain

While the three examples above may be oversimplified, they should
give you a good idea of the variables that we must take into account
when offering floor care products. If we properly understand the level
of commitment each customer has to floor care, our product
recommendations are that much easier to make.

V. Product Descriptions

FINISHES
FINISH FIRST - An economical, metal cross-linked floor finish/sealer
for use on resilient floors.

OVATION - A truly economical and protective finish for floors that
encounter minimal traffic and maintenance.

PREMIER - A highly responsive, metal cross-linked floor finish.
Formulated for easy maintenance and a high gloss.

PREMIER PLUS - A highly responsive, metal cross-linked floor finish
with 25% solid. Formulated for easy maintenance and high gloss.

PREMIER URETHANE FORTIFIED - A highly quality, urethane
fortified, metal crosslinked floor finish that protects and enhances the
beauty of all resilient floors. Provides extra durability and is fast
drying.

SHOW OFF - A highly responsive, metal interlocked floor finish.

SHOW OFF PLUS - A highly responsive, metal interlocked floor
finish.

STYLE - The latest in polymer floor finish formulations. Highest
initial shine, extremely responsive, excellent in no maintenance floor
finish programs. High solid content.

ULTRA LINE 33 – New labor saving floor finish. Provides the same
protection in half as many coats. Excellent gloss.

WET LOOK - A premium floor finish with high gloss levels. Perfect
finish for floors with heavy traffic and minimum maintenance.

WET LOOK PLUS - A durable, high gloss, metal interlocking, UHS
floor finish.

FLOOR MAINTENANCE PRODUCTS
MAINTAIN - A high quality product that maintains the "wet look - no
skid" finish on floors. Used routinely for low speed floor maintenance
between strippings.

REBOUND - A high quality restorer used to maintain the fresh
polished look between strippings and applications of floor finish. This
high quality, dilutable product is used routinely for floor maintenance
to keep the shine and the no-skid finish. Resist black marks.

RESPOND - A highly dilutable cleaner formulated for maintenance of Product Descriptions
continued… resilient tile floors using high speed equipment. Eliminates the need to

clean with a neutral cleaner prior to buffing. Removes black heel
marks, scuff marks, small scratches and returns finish to its original
gloss. Very economical for large areas.

SEALERS
SUPER SEALER - An acrylic floor sealer with superior bonding and
leveling qualities. This high quality undercoating increases depth of
gloss and provides for a longer wearing finish.

URA SEAL - A urethane fortified, penetrating floor sealer formulated
for porous surfaces such as terrazzo, quarry tile, ceramic and other
stone floors. Ura Seal addresses the bonding concern which is present
with stone flooring.

CLEANERS
AP-7 - A lemon-scented, no-rinse, neutral floor cleaner, re-conditioner
and all-purpose cleaner formulated to safely clean floors without
dulling or removing the protective finish. Its unique formulation lifts
and suspends soil for easy removal while restoring the high gloss
luster.

ONE SHOT - A concentrated, lemon-scented, neutral floor cleaning/
maintenance product. Safely and effectively cleans all types of floors.
One Shot is a unique blend of wetting agents and surfactants that lift
soil from the surface so it can be easily removed and not harm floor
finish gloss. Should not be used on unsealed wood.

QUARRY TILE CLEANER - A cleaner that emulsifies and lifts dirt
from tile and grout lines on contact. It penetrates cracks and pores to
make soil removal complete. Safe to use and pleasantly scented.

SPECIALTY ITEMS Product Descriptions
continued…

CONCRETE SEALER - An ideal coating for sealing and finishing
unpainted concrete floors. This unique polymer formulation fills in the
porous surface of concrete, allowing for easier cleaning and
maintenance, while providing shine for an attractive appearance.
Minimizes dusting of the concrete.

TERRA BRITE - A superior quality sealer/finish formulated to seal
and protect terrazzo floors, quarry tile and other stone flooring. Offers
excellent gloss and durability and can be maintained at any speed for
long lasting shine.

TERRA BRITE PLUS - A superior quality sealer/finish formulated to
seal and protect terrazzo, quarry tile and other stone flooring. Terra
Brite Plus offers excellent gloss and durability and can be maintained
at any speed for a long lasting, enhanced shine.

STRIPPERS
AMMONIATED SPEED STRIP - An economical, concentrated
stripper fortified with ammonia for quick removal of floor finishes
from all types of resilient tile floors.

EZ 2000 - Our highest quality non-butyl, emulsifying stripper.
Quickly and effectively removes both metal-linked and zinc-free floor
finishes. Highly dilutable, low odor and no-rinse.

RELEASE - An aggressive, liquefying, no-scrub stripper used for
quick and complete removal of metal cross-linked floor finishes. This
labor saving "workhorse" stripper is perfect for all of your most
difficult stripouts.

STRIP AWAY – A high solids, fast acting, highly dilutable floor finish
Stripper. Strips the toughest floors quickly and completely.

TAKE AWAY - Heavy duty no scrub floor finish stripper. Quickly
liquefies finish for easy removal.

WAX AWAY - A non-corrosive, non-ammoniated, solvent-based
stripper for the removal of metal cross-linked floor finishes from all
types of floors.

Z-STRIP - An economical, concentrated, non-ammoniated and highly
alkaline stripper.

VI.Common Problems With Floor Finishing Results

1. LOW GLOSS
– Insufficient number of coats or too thin
– High humidity
– Poor rinsing of the chemicals of the cleaning solution
– Too soon recoated
– Material was frozen
– Dirty mops
– Cleaning too frequently
– Porous flooring

2. SLIP RESISTANCE
– Inferior floor finish
– Residual mop treatment film
– Overspray from furniture polish
– Dust created by burnishing
– Poor preparation before applying finish
– Improper application of finish
– Spilled liquids left on floor

3. SCUFFING
– Too heavy coats
– Too soon recoated

4. POWDERING (see following discussion)
– Low humidity
– Freshly stripped old floor, poorly sealed, allowed to "bone dry"

before coating
– Drafts promoting fast vaporization of the film
– Coats too thin
– Failure to remove manufacturers coatings on new floors
– Pad too aggressive

5. STREAKING
– Dirty floor
– Dirty mop
– Pronounced high humidity
– Recoated too soon
– Too little polish in mop
– Poor rinsing
– Polish too thick

6. "FISH EYES"
– Greasy floor
– Soap film

7. PEELING, NO ADHESION (this can be mistakenly judged as
extreme case of powdering)

– New floor with original factory coating
– Some old waxy floor finish underneath

8. BLACK HEEL MARKS
– Coats too heavy

9. POOR FLOW/LEVELING
– Greasy surface
– Examine container of the finish used. It was perhaps stored in

hot area and not properly closed

10. YELLOW/BROWNING
– Insufficient cleaning before burnishing and recoating
– Dirty mop/dirty water used to clean
– Cleaner residue left on floor
– Use of too harsh a cleaning solution
– Heavy coats of polish
– Recoating entire floor after cleaning (don't do non-traffic areas

as often)

POWDERING CAN BE PREVENTED
The most important and critical part of a floor finish is the polymer
emulsion. One can imagine this polymer emulsion as a multitude of
small "Balls" surrounded by water. They are so small in size that they
are suspended and evenly distributed throughout the entire volume. If
we spread this polymer material about on the floor and allow the water
to evaporate from it, the resultant film will consist of the layer of small
balls loosely adhering to each other and to the surface on which they
are placed.

Generally, floor finish will powder if, during application, you are to
remove the water surrounding these balls of polymer so fast that the
ingredients and factors introduced into the formulation to cause a film
to form do not have enough time to do the job. Many balls will retain
their round shape and the traffic on the floor will, so to speak, kick
them out of the film. Once this process has been started, those loose
balls, because of their hardness, will act as abrasives and the
powdering of the floor will begin.

Perhaps the single most important factor to recognized and correct is
what promotes fast removal of water from the film.

Low relative humidity for example is very often a major cause of rapid
vaporization and therefore of powdering. Such extreme low relative
humidity will most often occur in warm buildings during the winter
months. The fast vaporization will also appear on the surfaces

Common Problems
with Floor Finishing
Results continued…

exposed to a constant draft of warm air. An attempt should be made to
lower the temperature of the area, to close all sources of air drafts and
to create humidity by using and artificial humidifier or a simpler
means. In many cases, washing or mopping the area with cold water
just prior to the application of the finish will be sufficient to create
enough moisture in the air. Opening a window or door to create a draft
or using an electric fan in order to cause a floor to dry more rapidly
can cause untold expense in trying to stop the powdering these
procedures often cause.

Another cause of rapid water removal is when floor finish is applied to
an old or porous type of floor surface. Some of these will absorb
moisture so rapidly that a film will never form and powdering will
occur almost immediately. The use of a sealer prior to the application
of floor finish is essential, particularly in the case of this type of
flooring, as it keeps the moisture from being absorbed by the floor
surface.

It is doubtful that there is any procedure in floor maintenance which is
any more expensive than those that must be implemented to stop
powdering. For this reason, an ounce of prevention is worth much
more than a pound of cure. A little care exercised prior to the
application of the original coats of floor finish to your floor surface
can avoid that costly process of trying to stop the powdering of your
floor; should it occur. Before a floor finish is applied you should take
into consideration the factors which cause powdering and take
whatever steps are necessary to correct them before the floor finish is
applied. By taking the necessary steps your end cost in maintaining
your floors will be greatly reduced.

Common Problems
with Floor Finishing
Results continued…

VII. Conclusion

You now have the basic information to successfully produce great
looking floors. One application variable which we have purposefully
omitted is the price factor. While economics certainly impact your
ultimate decision, when you take into account the labor cost savings
and quality as opposed to the product costs, the value of your
recommendations will be immediately realized. This, however, is not
always the case. The reality is, that in this competitive market, you
must be in a position to react to price concerns, sometimes as your
primary consideration. In these unfortunate cases, the choices made
will be based on economics instead of performance. Bear in mind
that all of our finishes can be applied to all types of floors (excluding
unsealed wood). Performance of the finish in terms of gloss, durability,
etc. will then be the variables.

