

SEAMLESS TERRAZZO

Surface preparation

Prepare the surface according to Surface preparation Guide.

Recommended primers

→ Our Pro Aquapox with Sand/quartz carpet (1-1.5 mm). Alternatively, you can your use your high quality primer.

Combimix PP 600 with mortar - textured Surface

Finishing around edges, windows, doors and inserts

before installing the floor. Will there be a skirting board? And if not - how is the floor finished next to the walls?

Preparing the work area

Prepare and organize the working area with a good and easy access to aggregates, cements and tools. Have access to the power supply you need for machines. Make sure that you <u>cover all areas</u> where you do not want to stain or have

risk to splash on.

- Horizontal big concrete mixers for Terrazzo and vertical for EcoFlow.
 Screed bars to take level from the floor and screed material Laser Screed
- Hand Trowels Spike Shoes Metallic Spike roller with 10 mm fine spikes
 Wheelbarrow or dumper to transport material.
- Spray new tools with a hydro repellent for easier cleaning and better performance.


SEAMLESS TERRAZZO METHOD STATEMENT

Floor Screeding

Mixing

Thickness

Pumping Style

Depending on the size and percentage of aggregates Seamless Terrazzo can be pumped, but applicators should test that option before using this option.

Pouring the material evenly

The material is poured out on the floor and it is screeded out between bars by hand or laser screeded. If the thickness is taken from bars on the floor the bars should be 2 mm under the actual thickness you want on the floor. When the bars are pulled out a hand trowel should be used to fill the gap. Another person with spike shoes follow right after with a spike roller to even out marks and smoothen the floor. This process takes air out of the floor leveling compound and evens the floor. This should be done with 10 mm spike roller and only superficially not to move the stones around. When aggregates are small a gauge rake can be used.

Curing process

At 70° F the Seamless Terrazzo cures in 24 hours. If temperature is lower curing will take longer. Seamless Terrazzo should be curing at stable temperatures. Seamless Terrazzo cures without being covered and the material should not be touched during the curing. Touching the material with a trowel after that it has started to settle may cause separation and cracking in the material.

Precaution

It is ideal to finish the floor once you have started to work on it. Before the floor has been fully finished it is sensitive to water and other liquids that can penetrate and make marks in the floor. It needs to breathe also after the curing process if finished, therefore it should only be covered with breathable materials. If it is covered completely with non-breathable materials, marks might occur also after curing.


SEAMLESS TERRAZZO

Floor Grinding

Metal diamonds

• 30 Grit Metal

We recommend to start rough/deep with a soft/medium metal alloy. Going rough and deep on the first grinding steps makes the floor even and more uniform. Remember that the first grinding step is the deepest and the one that set the standard for the finished floor. All dead spots should be evened out at this grinding stage.

- 70 grit metal the speed on the grinder can be turned up a bit
- 120 grit metal the speed on the grinder can be turned up a bit

Comments on Grinding

We recommend to go deep to get the best result. If you over grind steps due to time issues or budget jump, be sure that you always have gone so deep in the grinding that you have taken off the surface film layer formed from the curing of Seamless Terrazzo and Seamless EcoFlow. Bigger machines save time and give a flatter grinding with less effort.

Do not wait too long to start the grinding process. We recommend starting as soon as the floor is completed cured: the longer you wait, the stronger and the harder the flooring will get, the slower the grinding process will become.


SEAMLESS TERRAZZO

Pore Filling And Floor Finishing

Pore Filling and resin diamonds

Continue Grinding with 50 Grit resin
Continue until the floor is cleaned and there is no more pore filler left on the surface. Repeat the pore-filling process if necessary.


Epoxy Trowel or Swing machine material into the pores.

Material spread with rubber rake
A rubber rake si used to

extend the material and to take off excess.

Hand trowel application

Make sure you get over the same spot several times to get the material into the

Continue the grinding process with 100 Grit Resin Diamonds.

A properly pore-filled Seamless Terrazzo and Seamless EcoFlow is a very strong and dense surface, that is why a good gloss level is achieved earlier using our product base than on traditional concrete.

If a higher gloss or a tight surface is desired, continue with 200 Grit and 400 Grit, all the way to 800 grit.

Seamless Terrazzo base can be polished further after 400 grit, but if you do polish further make sure that you use diamonds that do not cause burn marks on the surface. Consult with your machine supplier to get the best

equipment for your work. if water stands too long, it can stain the floor before the floor is sealed. Especially on grey or darker colors wet grinding is risky and we recommend to take necessary precautions.
Clean the floor well with diamond impregnated pads. If the floor has been left at 400 grit use 400 grit of finer.


SFAMLESS TERRAZZO

Sealing the floor

ProSealer 330 - Water based solution

Mix 20% of sealer with 80 % water for the first layer

Use a low pressure sprayer to apply the sealer evenly. Pass over immediately with a 4 mm hair roller or micro fiber mop and a second dry roller/mop right after. Let dry for 4 hours approximately and impregnate a second time with 100% pure sealer.

Seamless Terrazzo wet look

ST wet look is an alcohol based sealer that enhances the color. Apply ST Wet Look as ProSealer 330. Pass a cleaning pad over the floor to remove unevenness or excess. Apply ST Finish Gloss or ST Finish Matt. On dense surfaces dilute with 5 -15 % water. It can be buffed to a high gloss finish.


Low Pressure Sprayer Ideal Sprayer for penetrating sealers

Sealer application

Sealers applied with Low Pressure Sprayer and micro fiber mop

Cleaning and maintenance

Clean the floor with STClean daily diluted 1:20. For best result use Scrubber Dryer and diamond impregnated pads.

For deep cleaning and stain/spot cleaning

Dilute 1:3 - Wet the floor with the diluted cleaner - leave to react for 10 minutes and clean the floor with scrubber dryer or a brush. For best result use Scrubber Dryer and diamond impregnated pads.

Heavy cleaning - ST Detergent

Dilute 1:5 Apply and work on the surface with sponge/brush or scrubber dryer. When ST detergent has been used it can be necessary to reapply a fine layer of ST Finish Gloss/Satin/Matt.


SEAMLESS TERRAZZO

Only by


inspiring technology

Contacts:

350, 5th Avenue, 41st Floor Empire State Building 10118, New York (NY), USA info@etonsurfaces.com

Tel.: + 1 917 566 1341

www.etonsurfaces.com