

NexStep® Cushion Tile

← **Antron®, Ascend or Universal nylon 6,6 tufted face product with XTERA™ soil and stain protection**

← **Non-woven primary stabilizer** contains 45% recycled content and enhances dimensional stability.

← **High performance pre-coat** increases yarn bundle encapsulation and tuft lock providing clean tile edges.

← **Thermoplastic laminate** provides an impermeable moisture barrier and bonds carpet to fiberglass and cushion composite; contains 65% recycled content.

← **Non-woven fiberglass stabilizer** provides superior dimensional stability.

← **18-Pound density, polyurethane cushion** provides enhanced sound reduction, underfoot comfort, reduces user fatigue, and extends appearance retention of face carpet up to 50%; includes a 15-year warranty for problems associated with edge ravel, delamination, tuft bind, and moisture penetration.

← **Polybac® scrim** adds tensile strength, dimensional stability, and allows for easy removal from adhesive.

NexStep® Cushion Tile backing structure contains 25% pre-consumer and 14% post-consumer recycled content. It is certified Cradle to Cradle Silver, NSF® 140 Gold, and CRI Green Label Plus.

BENTLEY™