


norament[®] stairtreads

Our one-piece norament stairtreads integrate stair nosing, tread and riser into a single element - making installation simple and efficient. Whether a new build or renovation, look to norament stairtreads for straight steps with an angled edge. Their good looks withstand extremely heavy traffic and last with ease of maintenance. To create a cohesive flow throughout your facility, pair norament stairtreads with coordinating nora[®] flooring products.

norament[®] arago[™] stairtreads


norament[®] grano[™] stairtreads


norament[®] hammered stairtreads


norament[®] round stairtreads


norament arago stairtreads

6


Art. 3170 – width ~50.59" (1285 mm)
Art. 3171 – width ~63.54" (1614 mm)
Art. 3172 – width ~78.89" (2004 mm)


norament grano stairtreads

12


Art. 479 – width ~50.59" (1285 mm)
Art. 468 – width ~63.54" (1614 mm)
Art. 469 – width ~78.89" (2004 mm)


norament hammered stairtreads

11


Art. 479 – width ~50.59" (1285 mm)
Art. 468 – width ~63.54" (1614 mm)
Art. 469 – width ~78.89" (2004 mm)


norament round stairtreads

11

Art. 465 – width ~50.59" (1285 mm)
Art. 466 – width ~63.54" (1614 mm)
Art. 467 – width ~78.89" (2004 mm)


Errors and omissions excepted.


norament® satura™ stairtreads


norament® 920 stairtreads 🔥


nora visually impaired strips


Photoluminescent option available on request.

norament satura stairtreads

10


Art. 479 – width ~50.59" (1285 mm)
Art. 468 – width ~63.54" (1614 mm)
Art. 469 – width ~78.89" (2004 mm)


norament 920 stairtreads 🔥

4

Art. 465 – width ~50.59" (1285 mm)


nora visually impaired strips

8

Piece Width: ~2" (50.8 mm)

🔥 Class A Fire-Rated, for special fire-protection requirements.

Errors and omissions excepted.


- For more detailed information on norament stairtreads and our nora® by Interface® Product Warranty - Americas visit www.nora.com
- Digital swatches are not completely representative of product colors

norament[®] stairtreads

FREQUENTLY ASKED QUESTIONS

Q: What styles are available with norament stairtreads?

A: norament arago, grano, hammered, round, satura and 920.

Q: Can I expect to see color and design variation with norament arago stairtreads?

A: Variations in color and design, even within one production batch, define norament arago stairtread's aesthetic character.

Q: Can norament round & hammered stairtreads be paired with norament 825 round or norament hammered tiles?

A: norament round & hammered stairtreads can be paired with norament 825 round and norament hammered tiles. Please be aware that there may be a slight color difference between stair tread colors and coordinating floor tile colors. Please order samples of both to verify color.

Q: What products are best suited for landings?

A: We recommend using our standard norament products for landing applications. For alternative product selections contact the nora[®] Technical Department.

Q: How are norament stairtreads fitted?

A: Stair treads are measured or scribed then cut using a utility knife.

Q: What adhesive is required?

A: Only nora[®] stepfix 240 can be used for adhering norament stairtreads with the exception of the top nosing. Please visit www.nora.com for detailed installation instructions.

Q: How are norament stairtreads grooved for visually impaired (VI) inserts?

A: All stair treads are grooved to order, in house, at our Salem, New Hampshire location.

Q: When is nora[®] epoxy stair filler used?

A: When any VI inserts are used, and when the existing step nosing is a larger radius than the 1/4" outside stair tread radius.

Q: What type of stair designs fit norament stairtreads?

A: norament stairtreads are designed to be installed on straight and angled risers.

Q: What is the maintenance protocol?

A: Dust mop or vacuum the stair treads to remove dust and dirt then damp mop the stair treads using a diluted daily maintenance product and allow to dry.

Q: What is the flame and smoke ratings for norament stairtreads?

A: norament 920 stairtreads achieve a Class 'A' rating in accordance with ASTM E84. norament stairtreads meet ASTM E648 and are Class 1 in accordance with ASTM E662.