

The Cleaning and

Maintenance

of Wool Carpets

 The WoolSafe Organisation
49 Boroughgate, Otley

LS21 1AG, Great Britain

www.woolsafe.org

Introduction

Regular maintenance and periodic cleaning will increase the life span of a carpet

and also greatly contribute to maintaining its good appearance. Cleaning should

be proportional to the amount of soiling to which the carpet is subjected - the

more dirt is deposited on the carpet, the more intensive the required maintenance

programme has to be.

To appreciate the reasons why carpets are cleaned in a

particular way, it is essential to know what makes carpet

cleaning necessary in the first place - soiling. To understand

why certain cleaning or maintenance techniques are used in

certain locations and on given types of carpet, it is necessary

to know something about the relationship between the

available cleaning systems and different types of carpet.

There is a distinct difference between cleaning and maintenance:

 cleaning is the removal of accumulated dirt and is generally carried out when

needed;

 whilst maintenance is a planned procedure, started on the day the carpet is

installed and on-going to retain a carpet's good appearance.

This booklet is an introduction to the increasingly sophisticated techniques of

carpet cleaning and maintenance.

CONTENTS

 Page
How Carpets Soil 3

Maintenance Planning 3

Spot Removal Guide 6

Recommended Cleaning Methods for Wool Carpets 9

Cleaning Chemicals 10

Recommended Maintenance Programmes 11

WoolSafe Approved Service Providers 12

WoolSafe Registered Inspectors12

Green Cleaning ...12

2

1 How Carpets Soil

Dirt particles carried into a building on the soles of shoes or by air currents are

deposited on the carpet surface and stick to the pile fibres. These dirt particles are

held by mechanical forces in the yarn structure, or by adhering to the fibre

surface because they are sticky (oily) themselves, or because the fibre is sticky,

damaged, or has other sites where soil can lodge.

There are two main types of soil (dirt):

Type 1 coarse, dry, heavy soil – e.g. sand, fibres, salts etc – which causes

carpet "to fill up with dirt", and which is deposited as far down as

the roots of tufts

Type 2 fine, sticky, lightweight soil – e.g. soot, oil, rust, etc – which causes

most of the discolouration of the carpet surface and makes the carpet

"look dirty"

These two kinds of dirt have to be removed using different techniques:

Type 1 by mainly mechanical means – e.g. vacuum (suction) cleaning

Type 2 by mainly chemical means – e.g. shampooing, or impregnated

compound cleaning

The more carpets soil, the more difficult and often expensive, it becomes to clean

them. It therefore makes sense to try to reduce the rate at which carpets soil by

somehow trying to reduce the amount of soil reaching the carpet. This can be

done by taking preventative measures such as the installation of adequate lengths

of entrance mats, and by good housekeeping – e.g. by preventing spillages and

by putting mats in lifts and in front of drink dispensing machines.

2 Maintenance Planning

The importance of proper planning of a maintenance programme for the

carpeting in a building, however large or small, cannot be over-emphasised. The

maintenance plan should take into account foot traffic loads, traffic patterns,

desired appearance levels of the carpeting in different areas of the building,

building occupation, the personnel responsible for the maintenance, available

equipment and cleaning costs.

Correct and regular maintenance will be cost-effective and also increase the

life span of carpeting.

3

Carpet maintenance usually consists of three categories:

 routine

 interim

 periodic

2.1. Preventive measures

To minimise the ingress of air-borne soil it is important to maintain a positive

air pressure within a building via air conditioning and the incoming air must

be filtered. To prevent draught (filtration) marking all edges of rooms beneath

skirtings must be sealed.

Most dirt is tracked into the building from outside. As preventive

maintenance, entrance mats, also referred to as scraper, walk-off or barrier

mats, should be placed outside the front and rear entrances. Adequate lengths

of matting inside these entrances ensure that walked-in dirt causes as little

damage as possible to the textile floor covering.

Applying a WoolSafe approved carpet protector can prevent excessive soiling

of sensitive carpets.

2.2. Routine Maintenance

Usually carried out on a daily basis, this comprises vacuum (suction) cleaning

of all regularly trafficked areas and spot removal. Extra care must be taken of

the most heavily used areas, including entrance mats. Areas of minimal use can

be vacuum cleaned at a lower frequency, for instance twice weekly.

Spills should be given attention as soon as possible – the older the stain, the

more difficult it is to remove.

Spot removal kits containing all the tools to tackle spills likely to occur must be

available to maintenance personnel trained in their use and with access to the kits

at all times during carpet maintenance periods.

Always at hand and free to download the award

winning WoolSafe Carpet Stain Cleaning Guide

App is an essential tool for Facilities Managers

and cleaning staff to have at their fingertips. The

app is easy to use with step by step stain

removal instructions, lists of professional and

consumer approved products and contact details

of Approved Service Providers.

It is important to check the chemicals in the kits are compatible

with the carpet installed – applying them must not cause colour

bleeding or bleaching, or any other damage to the carpeting.

Products that are safe and effective on wool and advanced

generation nylon fibres are identified by the WoolSafe Mark.

Spot removal kits should contain at least the following:

 clean tissues and/or towels

 small brush, spoon (or spatula) and sponge

 solvent for removing greasy/oily stains

 carpet shampoo

 acetone/nail polish remover

 carpet shampoo

 chewing gum remover (solvent or freezing type)

 neutralising agents: acetic acid solution, ammonia solution (5%)

 methylated spirits and turpentine or white spirit

 rust remover.

Spot removal chemicals must be used with proper precautions. When in use, the

area must be well ventilated, the agents should not come into contact with skin or

the fumes be inhaled. Flammable agents must not be used when the operator is

smoking, or near open flames, sparks etc. Proprietary spot removers must carry

the WoolSafe Mark.

The recommended spot removal procedure is as follows:

 Scoop up solids and blot up liquids first - avoid rubbing the carpet

surface.

 Spots of known origin are treated according to the Spot Removal

Guide, see pages 6 and 7.

 For spots of unknown origin, apply solvents (for greasy/oily stains) first,

followed by water-based spot removal agents.

 In all cases, apply agent to clean towel or tissue, not directly to the stain.

Use small quantities at a time - always work from edge of stain inwards

towards the centre. If at all possible, as a final treatment, rinse spot with

clean water - do not over wet

 blot as dry as possible with clean tissues or towelling.

5

Some chemicals are hazardous and they all should only be used strictly in

accordance with their use and safety instructions.

EASY SPOTS

 Spot or stain Try 1st Try 2nd Try 3rd

Blood 5 6 3

Burn/scorch marks 13 14
Butter 7 5
Candle wax 8 7
Chewing gum 9
Chocolate/cocoa 5 7 6
Cola 3 5 6
Cream 7 5
Egg 5 6
Floor wax 7 5
Fruit juice 3 5
Gravy and sauces 5 6
Herbal tea 3 6
Metal polish 5
Mustard 5 6
Oil and grease 7 5
Paint (emulsion) 3 5
Shoe polish 7 5
Tea
Wine

3
3

5
5

6

 1 Blot with white kitchen roll or paper tissues

 2 Vacuum clean

 3 Cold water

 4 Warm water

 5 WoolSafe-approved carpet shampoo solution (diluted)

 6 WoolSafe-approved spot remover for water-based stains

 7 WoolSafe-approved spot remover for greasy/oily stains

 8 Absorbent paper or paper tissue and hot iron (on wool carpet only!)

 9 Chewing gum remover (solvent or freeze type)

10 Nail varnish remover or acetone

11 White spirit or turpentine substitute

12 Surgical spirit (ethyl alcohol or ethanol)

13 Rub with a coin

14 Rub gently with coarse sand paper

DIFFICULT SPOTS

Spot or stain Try 1st Try 2nd Try 3rd
Artificially coloured drinks 3 6
Bleach 3 17
Central heating radiator fluid 16
Coffee 4 6
Felt-tip pen 7 or 11 12 5
Furniture polish 7 5
Glue/adhesive (plastic base) 10 11
Ink (fountain) 3 6 5
Ink (ballpoint pen) 12
Lipstick 7
Milk 4 5 15
Nail varnish 10
Paint (oil) 11
Rust 16
Soot 6 5 2
Tar (asphalt) 7
Urine (fresh stain) 3 5 15
Urine (old stain) 6 15
Vomit 5 6 15
Wine (red and rosé) 1 6

Treatments used by professional carpet cleaners

15 WoolSafe-approved disinfectant or deodoriser

16 Rust remover

17 Carpet re-colouring kit

For the best results engage the services of WoolSafe Approved

Service Providers, who are specially trained in all aspects for

caring for wool carpets (see also page 12).

For your nearest WoolSafe Approved Service Provider, check

out our online directory on www.woolsafe.org or contact the

WoolSafe Organisation (01943 850 817; office@woolsafe.org).

7

http://www.woolsafe.org/

2.3 Interim Cleaning*

Used to brighten the appearance of the carpeting by removing surface dirt.

This procedure does not necessarily remove much of the deep-seated soil in

the pile.

Interim cleaning is a fast and relatively low cost method of restoring the
appearance of wool floor coverings. Actual soil removal is generally restricted
to the use-surface only. This technique is extremely useful in high traffic areas
such as lifts and traffic lanes. Correctly done, the wool floor covering can be
dry within an hour.

Six basic systems can be used:

spray mist rotary pad (bonnet cleaning) method;

thermo-pad system;

absorbent compound cleaning method;

dry foam cleaning method — cylindrical-brush shampoo machines;

crystallising or encapsulating shampoo cleaning method.

Prior to any of the following cleaning methods a thorough suction cleaning is

an essential part of the overall process. After cleaning is completed and the

floor covering has dried it must be suction cleaned to remove any residues of

dirt and cleaning agent.

2.4 Periodic Cleaning*

However meticulously both regular maintenance and interim cleaning are

carried out, the time might come when the carpeting will require a thorough,

deep or restorative cleaning. Systems used are based on shampooing using a

high foam carpet shampoo or spray extraction cleaning, using a low foam

detergent.

Before wet cleaning, the carpet pile is usually treated with a pile lifter, a twin-

motor vacuum cleaner with a large cylindrical brush and powerful suction

action. This opens up the pile and removes embedded grit normally left behind

by vacuuming.

* In the maintenance programme of some absorbent compound

systems interim and periodic cleaning are essentially combined. By the

correct and thorough use of these systems the use of wet cleaning can be

avoided all together.

8

Shampooing involves the use of a rotary or cylindrical brush machine which

brushes a shampoo solution ("wet" shampoo) or a shampoo foam ("dry"

shampoo) into the carpet pile. After this is completed, the dirt-laden shampoo

is either

 sucked out of the pile by means of a wet pick-up machine

 rinsed out using a spray extraction machine (charged with water only)

Spray extraction cleaning injects a detergent solution into the carpet pile,

immediately followed by an integral wet pick-up system. The amount of

solution sprayed into or onto the carpet pile varies greatly between machine

models and makes and speed of each pass of the wand. This affects both the

efficiency of the "flushing" out of the dirt and the chance of inadvertently

over-wetting the carpet.

Cleaning efficiency can be improved by pre-spraying the carpet with the low

foam shampoo 10 minutes prior to spray extraction, and by the use of rotating

or oscillating brushes in the floor "wand" of the machine.

With all wet cleaning techniques, it is important to avoid over-wetting the

carpet as this will greatly lengthen the drying time and may cause problems

with discolouration of the pile. Brushing of the pile should also be kept to a

minimum, especially with some carpet constructions. It is strongly

recommended that the carpet be pre-tested before starting any wet cleaning to

ensure neither the chemicals (shampoos or spot removal products) nor the

actual cleaning technique cause damage to the structure or colour of the

carpet. On wool (rich) carpeting, only WoolSafe approved chemicals should be

used.

3 Recommended Cleaning Methods for Wool Carpets

There are no hard and fast rules on which cleaning technique is the best for

wool carpets. It depends largely on the type of carpet concerned and the

degree and type of soiling.

As a general rule, cleaning methods involving brushes or beaters should be

avoided on long pile or coarser loop pile wool carpets. In these cases, plain

suction vacuum and spray extraction wet cleaning are often the best methods.

It will also depend on the skill of the operator - no technique is completely

foolproof.

9

The damage to carpets in (wet) cleaning usually relates to over-wetting, too

much mechanical action and the use of unsuitable chemicals. Wet cleaning has

both positive and negative effects on the texture of carpets. The positive

effects are:

 lifting of the carpet pile

 improvement in tuft definition (especially on loop pile)

 improved handle

 improved colour and design (if appropriate)

 improved hygiene, reduced allergens

All wet processes cause some untwisting of yarn in cut pile carpets, depending

on amount of moisture applied, mechanical action, degree of "setting" of the

yarn, etc. Brushing causes some fuzzing (in shampooing, but also with upright

vacuum cleaners). Ridging on extremely long pile carpets can be caused by

some spray extraction cleaning tools.

4 Cleaning Chemicals

The basic requirements of cleaning chemicals for use on wool are:

 low alkalinity,

 non-sticky residue on drying,

 good cleaning power,

 no added bleaches, dyes etc.

 safe in use and safe once applied to the carpet.

The reasons for these requirements are:

 high alkalinity (often, but by no means always, reflected in high pH) can

cause colour bleeding with dyed yarns, pigment bleeding in natural

berbers, jute staining of pile surface in light coloured carpets, and – in

extreme cases – yellowing and weakening of wool fibres;

 sticky residues cause quicker re-soiling;

 poor cleaning performance necessitates excessive mechanical agitation of

the pile and added risk of pile distortion;

 additives can cause uneven cleaning, bleaching or change of colour.

Some commercially available carpet cleaning chemicals do not conform to

one or more of the above requirements. To identify those that are safe to use,

an approval programme for wool carpet maintenance products was established

in 1991, called WoolSafe.

10

All products tested and approved under this programme carry one of the

WoolSafe Marks on packaging and/or product literature. Some examples of

the Mark are:

5 Recommended Maintenance Programmes

When writing maintenance programmes for carpets in contract locations

a number of aspects must be considered. The level of maintenance

required for a given location within a building – frequency, intensity,

equipment used, etc. – depends on the severity of the traffic and the type

of soiling that occurs. Most buildings can be divided into four categories:

light, medium, heavy and extra heavy soiling. These in turn will require

corresponding levels of maintenance. Suggested maintenance

programmes for the different soiling categories are given in the Table

below.

Soiling

level

Mainte-

nance Routine cleaning

Interim

cleaning

Periodic

cleaning

Spot

removal

Vacuum

traffic

areas

Full

vacuum

Light
Light Daily Daily Weekly

12

months

18-24

months

Medium Medium Daily Daily
Every 2-

3 days

6-12

months

12-18

months

Heavy Intense Daily Daily Daily 3 months
6-12

months

Very

heavy

Very

intense
Daily Daily Daily

1-2

months

3-6

months

11

More detailed information about carpet cleaning techniques, equipment and

planning can be found in the WoolSafe Standards WS 1000, “The

Maintenance and cleaning of wool floor coverings” and WS 2000, “Code of

Practice for Professional Carpet Cleaning Companies”. Both are available

from The WoolSafe Organisation.

6 WoolSafe-accredited carpet cleaning companies

The WoolSafe Organisation operates an accreditation scheme

for professional carpet cleaners, called the WoolSafe Service

Providers programme. WoolSafe Service Providers are fully

trained in all carpet cleaning techniques, have been in business

continuously for a period of at least 5 years and have

appropriate insurance cover. They have attended the WoolSafe

training course, have passed a written exam and meet other requirements

relating to their business and professional associations. WoolSafe Approved

Service Providers use WoolSafe-approved products whenever they clean wool

carpets or rugs.

7 If you have a problem with your carpet or rug …

… that requires an independent inspector, a network of carpet complaint

investigators, trained and registered by the WoolSafe

Organisation is available throughout the UK and Ireland. To

contact a WoolSafe Registered Inspector in your area call

01943 850817 or visit www.woolsafe.org and click “A Carpet

Inspector” in the shortcut menu on the left hand side of the home

page.

8 Green Cleaning

In April 2007 The WoolSafe Organisation launched a ‘green’

version of the WoolSafe Mark. This Green WoolSafe Mark

emphasises the fact that the product is not only safe and

effective to use on wool carpets and rugs, but is also

significantly less damaging to the environment through its

manufacture, use and disposal.

12

http://www.woolsafe.org/

