


STAMPED CONCRETE APPLICATION FAST AND EASY


FIRST DAY-STEP 1:

First add to concrete mixer Style Beton Fibbers. The fibbers are very strong to acids and to alkalis and perfectly stable to ultraviolet rays, to bacteria and muffs, have a good adhesion to cement thanks to chemical bonds that develop.


FIRST DAY-STEP 2:

Reinforce the concrete floor with a metal grid. Ensure reinforcement, inserts, embedded parts, and formed joints are not disturbed during concrete placement.


FIRST DAY-STEP 3:

Deposit concrete so that specified slab thickness will be obtained after finishing operations.


FIRST DAY-STEP 4:

Make the concrete surface smooth, using a trowel.


FIRST DAY-STEP 5:

Make the concrete edges smooth, using hand edger.


FIRST DAY-STEP 6:

After the concrete surface is poured and floated, Style Beton Color Hardener, which is a tinted, powdery sub-stance blended of mineral-based pigments, portland cement, silica and quartz, is applied and worked into the surface using a trowel.


FIRST DAY-STEP 7:

Make the concrete surface smooth, using a trowel.


FIRST DAY-STEP 8:

Dust the surface using Style Beton Release Powder, which adds two-tone color on the concrete and prevents the stamps to stick to the surface.


FIRST DAY-STEP 9:

Use proper tamp tools into the stamp surface to achieve the required texture, with uniformity of pattern and depth of stamping.


AFTER THREE DAYS-STEP 10:

After the concrete cures, it is rinsed with clean water to remove loose Release Powder.


THE SAME DAY-STEP 11:

When the floor is dry, seal, using Style Beton Sealer, a UV resistant sealer that prevents color changes or fading caused by the sun. It is pure acrylic-based resin in virgin solvents for improved clarity and anti-yellowing characteristics.


Visit our website: www.stylebeton.com for more information and videos for all our products.