

Polished concrete is fast becoming the flooring option of choice.

Whether for residential or commercial spaces, the smooth, high luster look is just one of the appeals; ARDEX Polished Concrete Systems are highly cost-effective, durable and long lasting, low maintenance, mark and stain resistant, eco-friendly and available in a variety of colours and finishes.

ARDEX PC-T is a polished concrete topping (including concrete preparation, crack and joint treatments and concrete treatment materials) that is a self-drying, self-leveling blend of Portland cements and other hydraulic cements for creating polished concrete floors.

Being a self-leveling cementitious product, ARDEX PC-T is incredibly easy to install, and requires much less labour than a traditional terrazzo or resin-based finishes.

ARDEX Polished Concrete System can be altered to create a huge range of possible finishes with the addition of different coloured aggregates.

Base Colours	Grey, light grey and white
Thickness	10mm to 50mm without aggregate up to 130mm with aggregate
Coverage/bag	1.6m² at 10mm thickness 1.2m² at 12mm thickness
Final Set	Approx. 45 minutes
Walkable	2 to 3 hours
Begin Processing	24 to 72 hours
Compressive Strength	42N/mm at 28 days
Flexural Strength	8.3N/mm at 28 days
System Warranty	15 years

ARDEX Polished Concrete Systems can be customised to suit the aesthetic of any job through altering any of the following variables:

- ARDEX PC-T base colour white, light grey, grey
- Concrete colourants e.g. gold, tan, nutmeg, red brown, light brown, brown, dark grey, black
- · Aggregate colour e.g. grey, white, black, red
- Aggregate density
- Finish Glossiness

ARDEX PC-T is ideal for:

- Retail
- Schools
- Airports
- Lobbies
- Restaurants/Cafes
- Warehouses
- Offices
- Hangars

And all interiors where a polished concrete surface is desired.

To learn more please call 0800 227 339, email ardexspec@ardexnz.com or visit www.ardex.co.nz

