

Tandus Centiva

Aegean Series

POWERBOND/MODULAR

Inspiration
from the
Mediterranean
countryside.

We live in a rich time marked by the fusion of diverse cultures, lifestyles and experiences. A time of embracing the unfamiliar as an opportunity for true progress. As we grow and change from exposure to these new perspectives, we undergo a remarkable transformation. It's more than a simple blending of cultures. It's the creation of something entirely new. A **Neoculture**.

Recarving
the societal
landscape.

ANDROS G0015 Color: Obsidian Ash 75505
HYDRA 11245 Color: Obsidian Ash 75105
9" x 36" Herringbone installation

Suzanne Tick Design™

INPUT 11083 Color: Wireframe 11606

ANDROS G0015 Color: Obsidian Ash 75505

HYDRA 11245 Color: Obsidian Ash 75105

9" x 36" Mixed tile installation

The influence of modern art on Neoculture.

Every five years, artists from around the world gather in Kassel, Germany to display works of modern art that interpret the realities of civilization and often shape the cultural and artistic agenda to come. The event is *documenta*, a tradition begun in 1955 by professor and designer Arnold Bode. The most recent *documenta* was hosted in both Kassel and Athens, Greece, where our design team was enlightened both by the works displayed during the 100-day exhibition, and the breathtaking Mediterranean landscape. A culmination of three of our greatest inspirations—art, architecture and nature—came together in one glorious display of the human experience. And the inspiration for a new series was born.

Soothing color, plush texture.

Gaining inspiration from Greece's breathtaking vistas and slow-paced, restful culture, the Aegean Series' color palette is informed by the neutral shades of white sandy beaches, stretching mountains, cobblestone streets and ancient stone columns. Rich, saturated tones mimic crystal sky, aqua sea, Mediterranean islands and terracotta rooftops. Using a four-ply yarn blend, Andros and Hydra have an inviting texture that you can both see and feel. By combining two dark yarn strands with one accent color and one white strand, this four-ply yarn carries visual dimension and tactile softness.

ANDROS G0015 Color: Kafe 75503
HYDRA 11245 Color: Granite Shoreline 75115
9" x 36" Vertical ashlar installation with tile inset

A photograph of a dining room featuring round wooden tables and light blue chairs. The floor is covered in a patterned carpet with a mix of dark and light tones. A semi-transparent white box is overlaid on the left side of the image, containing text. A semi-transparent green box is overlaid on the right side of the image, containing the word 'Andros' in white serif font.

This mid-scale pattern is reminiscent of the many ancient stone structures throughout Greece, and the way the light hits the side of the mountains in the morning, casting shadows across their surface. Andros features a layered texture that piles slightly higher than Hydra and Input, building even greater interest when they're arranged together in the floor design.

Andros

ANDROS G0015 Color: Kafe 75503
9" x 36" Vertical ashlar installation

Hydra

Hydra's small-scale heather provides a textural contrast to the fuller Andros. Its coordinating neutral color palette also includes vivid brights to provide greater opportunity for color contrast and interesting way-finding. With a more affordable price point, Hydra can be placed on its own in private offices and conference rooms, or used in collaboration with Andros to create installed pattern options that can lower overall budgets.

HYDRA 11245 Color: Bekari 75117 & Arid Stone 75108
9" x 36" Mixed tile installation

Suzanne Tick Design™

INPUT 11083 Color: Basaltic Mineral 11612

HYDRA 11245 Color: Aegean Sea 75113
9" x 36" Mixed tile installation

Input

Designed by world renowned designer Suzanne Tick, Input brings a soft linear pattern to the Aegean Series, like the striations chiseled into Greek mountainsides by the wind. Use this coordinating palette with Andros and Hydra to create energetic tile designs, or on its own in softer, more contemplative spaces.

PRODUCTS SHOWN

1. TANDUS CENTIVA
POWERBOND/MODULAR:
INPUT (BASALITIC MINERAL)
2. TANDUS CENTIVA MODULAR:
TEPHRA (MOUSEOVER)
3. TANDUS CENTIVA MODULAR:
ANDROS (OBSIDIAN ASH)
4. TANDUS CENTIVA WOVEN:
CABLE WEAVE (COARSE GRANITE)
5. TANDUS CENTIVA
POWERBOND/MODULAR:
COLORKNIT (PEACOCK PLUME)
6. TANDUS CENTIVA LVT:
MORE THAN WOOD
TOWNHALL (HAMPTON HALL)
7. TANDUS CENTIVA ACCESSORIES:
METAEDGE TRANSITION
(IRONSTONE)
8. TANDUS CENTIVA LVT:
VICTORY SERIES
CORAL REEF (SEASPRAY)
9. TANDUS CENTIVA MODULAR:
OPTIC (HEMATITE)
10. TANDUS CENTIVA LVT:
MODERN STONE (NIKO)
11. JOHNSONITE WALL BASE:
MILLWORK INFLECTION
(PLATINUM)

No one
covers you
better.

At Tarkett, we believe in placing people in the center of every space. So we've developed a portfolio of products designed to work together both functionally and aesthetically, helping you create more productive workspaces that maximize return on investment.

The Tarkett Solution SPECtrum™ helps you expertly recommend a flooring platform for the specific needs of every space and every budget. And our full palette of colors, patterns, and textures is coordinated to work together visually across platforms. So the endless balance of function, safety, and longevity is always done on budget, in style, sustainably. Without compromise.

ANDROS 60015 Color: Obsidian Ash 75505
HYDRA 11245 Color: Obsidian Ash 75105
9" x 36" Herringbone Installation

CONSTRUCTION OPTIONS

Through our ReStart® program, we ensure 100% of the flooring and samples returned are recycled or reused, guaranteed.

	Backing Systems	Warranty	Rollability	Recyclable	Seams	Moisture Management	Installation	Recycled Content
POWERBOND	Powerbond® Cushion	Lifetime Limited	Good	●	Impermeable	Impact 0 @10,000	Peel & Stick Direct Glue	●
MODULAR	ER3®	Lifetime Limited	Excellent	●			Direct Glue	●
	ethos® Modular with Omnicoat Technology™	Lifetime Limited	Excellent	●			TarkettTAPE™ Direct Glue	●
	Flex-Aire®*	Lifetime Limited	Good	●			TarkettTAPE Peel & Stick Direct Glue	●

*Flex-Aire also available as a 6' rolled good

Rollability is the ability to move (or roll) pieces of furniture such as chairs or beds on flooring

ethos® Modular + Omnicoat Technology™

Overcome what lies beneath.

Don't lose time and money on challenging substrate issues—ethos® Modular with Omnicoat Technology™ eliminates installation problems before they happen. Its breakthrough, proprietary coating creates a chemical barrier that works on any adverse flooring substrate—from green and chemically abated concrete to old adhesives. And as long as there's no evidence of standing liquids or staining, ethos **eliminates the need for moisture, pH and MVER testing** when installed with TarkettTAPE™.

ReStart® includes Tarkett's third-party certified reclamation and recycling program that reclaims and recycles postconsumer flooring, installation waste, samples and portfolios. To initiate ReStart, contact customer service at 800.248.2878.

	Product	Recycled Content*		NSF 140 SCS Certified	Cradle to Cradle Certified™ v3.1**
		Overall	Postconsumer		
Certified	ER3® Modular	45-66%	14%	Platinum	
Certified	ethos® Modular with Omnicoat Technology™	47-75%	28%	Platinum	Silver
Certified	Powerbond® Cushion	7-33%	7%	Gold	
Certified	Flex-Aire® Cushion Modular	21-41%	4%	Gold	

*Minimum recycled content certified by Scientific Certification Systems (SCS) and varies by product style.

**Cradle to Cradle Certified is a certification mark licensed by the Cradle to Cradle Products Innovation Institute.

For a detailed analysis of how Tandus Centiva products perform in environmental rating systems such as LEED, please visit our ecoScorecard at tandus-centiva.ourgreenproducts.com.

All vinyl products, when recovered, are 100% recyclable in Tarkett's closed-loop recycling process.

Tandus Centiva offers Environmental Product Declarations (EPD) for the following: ethos Modular, ER3 Modular, Flex-Aire Cushion Modular and Powerbond Cushion.

Information subject to change. Please visit tandus-centiva.com for the most up-to-date specifications.

ON THE COVER:

ANDROS G0015 Color: Volcanic Arc 75502, 9" x 36" Vertical Ashlar Installation

HYDRA 11245 Color: Benthos 75114, INPUT 11083 Color: Solar Fade 11603, 9" x 36" Herringbone Installation

**ANDROS
G0015**

MODULAR

**HYDRA
11245**

POWERBOND

MODULAR

**INPUT
11083**

POWERBOND

MODULAR

Coordinate Group:	12	12	6
Size:	Modular: 18" x 18" (45.72 cm x 45.72 cm) Modular: 24" x 24" (60.9 cm x 60.9 cm) Modular: 9" x 36" (22.9 cm x 91.44 cm) Modular: 18" x 36" (45.72 cm x 91.44 cm) Modular: 36" X 36" (91.44 cm x 91.44 cm) (Only sampled in 9" x 36".)	Powerbond: 6 feet (1.8 m) Modular: 18" x 18" (45.72 cm x 45.72 cm) Modular: 24" x 24" (60.9 cm x 60.9 cm) Modular: 9" x 36" (22.9 cm x 91.44 cm) Modular: 18" x 36" (45.72 cm x 91.44 cm) Modular: 36" X 36" (91.44 cm x 91.44 cm) (Only sampled in 9" x 36".)	Powerbond: 6 feet (1.8 m) Modular: 18" x 18" (45.72 cm x 45.72 cm) Modular: 24" x 24" (60.9 cm x 60.9 cm) Modular: 9" x 36" (22.9 cm x 91.44 cm) Modular: 18" x 36" (45.72 cm x 91.44 cm) Modular: 36" X 36" (91.44 cm x 91.44 cm) (Only sampled in 24" x 24" & 9" x 36".)
Surface Texture:	Tufted Patterned Loop	Textured Loop	Stratatec® Patterned Symtex®
Yarn Content:	TDX® Nylon	TDX® Nylon	Dynex SD® Nylon
Dye Method:	100% Solution Dyed	100% Solution Dyed	100% Solution Dyed
Pile Height Average:	0.187" (4.7 mm)	0.094" (2.4 mm)	0.187" (4.7 mm)
Pattern Match:	N/A	Not Required	Not Required
Powerbond Installation Options:	Not Applicable	Powerbond® Cushion	Powerbond® Cushion
Modular Construction Options:	ethos® Modular with Omniccoat Technology™	ER3® Modular, Flex-Aire® Cushion Modular, ethos® Modular with Omniccoat Technology™	ER3® Modular, Flex-Aire® Cushion Modular, ethos® Modular with Omniccoat Technology™
Modular Installation Options:	 <p>VERTICAL ASHLAR HERRINGBONE</p>	 <p>VERTICAL ASHLAR HERRINGBONE</p>	 <p>VERTICAL ASHLAR HERRINGBONE</p>

Information subject to change. For samples, warranties and the most up-to-date specifications, visit tandus-centiva.com or call 800.899.8916.

Photos may not accurately depict color. Please order samples for exact product color.

TARKETTNA.COM
800.899.8916
5/2018

Tandus Centiva

GLUE DOWN

Tarkett North America

30000 Aurora Road
Solon, Ohio 44139
800.899.8916

tarketna.com

05/2018