


IDEALWORK STENCIL TOP

Idealwork Stencil Top / Idealwork Stencil Top

COS'È STENCIL TOP

What is Stencil Top? / Qu'est-ce que Stencil Top ?


Idealwork Stencil Top è un rivestimento cementizio decorativo a spruzzo che, in pochi millimetri di spessore, consente di rinnovare vecchie superfici in modo rapido e duraturo. A seconda delle condizioni del supporto, il fondo andrà lavato ad alta pressione o, se necessario, levigato. La mano di fondo verrà realizzata mediante l'applicazione con spatola in acciaio di una miscela composta da Ideal Binder, acqua e Colour Hardener, corazzante per pavimenti stampati pronto all'uso disponibile in 26 colori. A superficie asciutta, sarà possibile fissare gli stencil carta mediante plastilina o nastro biadesivo. Sono disponibili a catalogo differenti tipologie di stencil che consentono di simulare l'aspetto di mattoni, pietre, piastrelle, porfido, greche o rosoni. La miscela per realizzare la mano di finitura, composta anche in questo caso da Ideal Binder, acqua e Colour Hardener di colore diverso rispetto alla mano di fondo, verrà spruzzata sulla superficie mediante pistola hoppergun collegata a compressore. In questa fase sarà possibile scegliere il tipo di finitura desiderata: liscia, pettinata, bucciardata o anticata. Prima che il materiale abbia raggiunto la completa asciugatura, lo stencil carta andrà rimosso e la superficie accuratamente pulita. Dopo 8-12 ore sarà possibile applicare Ideal Sealer: resina protettiva anti-ingiallente che rende i colori più brillanti, protegge la superficie da acqua, oli, abrasioni, agenti atmosferici, raggi U.V. e ne favorisce la pulizia.

Idealwork Stencil Top is a cementitious decorative spray coating that, in just a few millimetres of thickness, renews old surfaces quickly and with durability. Depending on the conditions of the existing surface, the substrate will be washed by using a high pressure washer or, if necessary, polished. The base coat will be applied by steel trowel using a mixture composed of Ideal Binder, water and Colour Hardener: Colour Hardener for stamped concrete floors, ready to use, is available in 26 colours. Once the surface is dry, it will be possible to fix the stencil paper using double-sided tape or plasticine. Different type of stencils are available and allow you to simulate the look of brick, stone, tile, rock, in borders, medallion and features. The mixture to carry out the finish coat, consisting also in this case of Ideal Binder, water and a Colour Hardener of a different colour than the base coat, will be sprayed onto the surface using a hoppergun connected to an air compressor. At this stage you can choose the type of finish you prefer: smooth, combed or other texture. Before the material has dried, the stencil paper will be removed and the surface thoroughly cleaned. After 8-12 hours Ideal Sealer can be applied, an anti-yellowing protective resin that makes the colours more brilliant, protects the surface from water, oil, abrasion, weathering, UV rays and facilitates cleaning.

Le Pochoir Stencil Top d'Idealwork est un revêtement en ciment décoratif appliqué au pistolet qui, en quelques millimètres d'épaisseur, permet de rénover d'anciennes surfaces de façon rapide et résistante. Selon le support de base, la surface existante devra être lavée à l'aide d'un nettoyeur haute pression ou, si nécessaire, poncée. La première couche, composée de fixateur Ideal Binder, d'eau et de colorant durcisseur Colour Hardener (disponible en 26 coloris), devra être appliquée à l'aide d'une brosse en inox. Sur la surface sèche, il est possible de fixer le pochoir à l'aide de pâte à modeler ou de scotch. Différents modèles de pochoir sont disponibles sur catalogue, modèles qui vous permettront de reproduire la brique, la pierre, le carrelage, le pavé porphyre, les frises ou les rosaces. La couche de finition est composée de fixateur Ideal Binder, d'eau et de colorant Colour Hardener (d'une couleur différente de la première couche). Le mélange sera appliqué au pistolet. C'est durant cette phase que s'effectue le choix d'une finition lisse, "peignée", bouchardée ou vieillie. Avant séchage complet de la surface, enlever le pochoir et nettoyer la surface. 8 à 12 heures après, appliquer la résine Ideal Sealer : résine de protection, qui permet à la surface de ne pas jaunir rendant les couleurs plus brillantes, protégeant la surface de l'eau, des tâches d'huile, des rayures, des agents atmosphériques et des rayons U.V.. La surface est également plus facile d'entretien.


Base coat: Gray / Finish coat: Sun buff
Stencil: Ashlar slate


Base coat: Gray / Finish coat: Pewter
Sand buff / Stencil: Ashlar slate


Base coat: Bianco/ Finish coat: Borgogne, Marrone
Stencil: European fan, Star compass rosette.

RINNOVA SENZA DISTRUGGERE

Renew without destroying / Rénover sans démolir


Base coat: Pewter / Finish coat: Zinco
Stencil: Ashlar slate

Vuoi rinnovare e abbellire pavimentazioni in calcestruzzo già esistenti, senza doverle rimuovere? Con Idealwork Stencil Top è possibile, facile e veloce. In pochi millimetri di spessore permette di realizzare disegni e texture d'effetto che riproducono realisticamente pietre, mattoni, ciottoli o piastrelle, scegliendo tra un'ampia gamma di decori e colorazioni. Idealwork Stencil Top consente di ottenere superfici molto resistenti, facili da pulire, durature nel tempo e, mediante finiture particolari, anche antiscivolo, anticate o lisce.


Do you want to renew and beautify existing concrete floors without removing them? With Idealwork Stencil Top is possible, easy and fast. In a few millimeters of thickness can make drawings and texture of effect that reproduce realistically stones, bricks, stones or tiles, choosing from a wide range of designs and colours. Idealwork Stencil Top achieves surfaces resistant, easy to clean, long lasting, and through special finishes also non-slip, antique or smooth.

Vous souhaitez rénover et embellir une surface en béton sans retirer le revêtement déjà en place ? Grâce au système de pochoir Stencil Top d'Idealwork, vous allez pouvoir le faire facilement et rapidement. Sur quelques millimètres d'épaisseur, il permet de réaliser des dessins et de reproduire de façon très réaliste la pierre, la brique, le caillou ou encore le carreau. Idealwork offre une large gamme de décors et de couleurs. Idealwork Stencil Top permet d'obtenir des surfaces très résistantes, facile d'entretien, qui peuvent être traitées de façon à rendre la surface antidérapante, lisse ou d'un effet vieilli.


A TE LA SCELTA

Make your choice / A vous de choisir


- 01 Colour hardener (Base): Pewter / Colour hardener (Finitura): Rosso mattone, Charcoal / Stencil: Running bond, Soldier course
Colour hardener (Base coat): Pewter / Colour hardener (Finish coat): Rosso mattone, Charcoal / Stencil: Running bond, Soldier course
Colour hardener (Base): Pewter / Colour hardener (Finition): Rosso mattone, Charcoal / Stencil: Running bond, Soldier course
- 02 Colour hardener (Base): Charcoal / Colour hardener (Finitura): Marrone, Bourgogne / Stencil: Carryduff cobble, Cobble header
Colour hardener (Base coat): Charcoal / Colour hardener (Finish coat): Marrone, Bourgogne / Stencil: Carryduff cobble, Cobble header
Colour hardener (Base): Charcoal / Colour hardener (Finition): Marrone, Bourgogne / Stencil: Carryduff cobble, Cobble header
- 03 Colour hardener (Base): Bianco / Colour hardener (Finitura): Pewter, Charcoal / Stencil: European fan, Cobble header
Colour hardener (Base coat): Bianco / Colour hardener (Finish coat): Pewter, Charcoal / Stencil: European fan, Cobble header
Colour hardener (Base): Bianco / Colour hardener (Finition): Pewter, Charcoal / Stencil: European fan, Cobble header
- 04 Colour hardener (Base): Marrone / Colour hardener (Finitura): Cappuccino / Stencil: Realizzato a mano
Colour hardener (Base coat): Marrone / Colour hardener (Finish coat): Cappuccino / Stencil: Handmade
Colour hardener (Base): Marrone / Colour hardener (Finition): Cappuccino / Stencil: Fait à la main
- 05 Colour hardener (Base): Cappuccino / Colour hardener (Finitura): Yellow buff, Bianco / Stencil: Star compass rosette
Colour hardener (Base coat): Cappuccino / Colour hardener (Finish coat): Yellow buff, Bianco / Stencil: Star compass rosette
Colour hardener (Base): Cappuccino / Colour hardener (Finition): Yellow buff, Bianco / Stencil: Star compass rosette

- 06 Colour hardener (Base): Bianco / Colour hardener (Finitura): Sun buff / Stencil: Flag stone
Colour hardener (Base coat): Bianco / Colour hardener (Finish coat): Sun buff / Stencil: Flag stone
Colour hardener (Base): Bianco / Colour hardener (Finition): Sun buff / Stencil: Flag stone
- 07 Colour hardener (Base): Pewter / Colour hardener (Finitura): Mapplewood / Stencil: Realizzato a mano
Colour hardener (Base coat): Pewter / Colour hardener (Finish coat): Mapplewood / Stencil: Handmade
Colour hardener (Base): Pewter / Colour hardener (Finition): Mapplewood / Stencil: Fait à la main
- 08 Colour hardener (Base): Charcoal / Colour hardener (Finitura): Bianco / Stencil: Ashlar slate
Colour hardener (Base coat): Charcoal / Colour hardener (Finish coat): Bianco / Stencil: Ashlar slate
Colour hardener (Base): Charcoal / Colour hardener (Finition): Bianco / Stencil: Ashlar slate
- 09 Colour hardener (Base): Sun buff / Colour hardener (Finitura): Bianco / Stencil: Flag stone / Release agent: Sun buff
Colour hardener (Base coat): Sun buff / Colour hardener (Finish coat): Bianco / Stencil: Flag stone / Release agent: Sun buff
Colour hardener (Base): Sun buff / Colour hardener (Finition): Bianco / Stencil: Flag stone / Release agent: Sun buff
- 10 Colour hardener (Base): Tortora / Colour hardener (Finitura): Cappuccino, Tabacco / Stencil: Rustick brick, Cobble header
Colour hardener (Base coat): Tortora / Colour hardener (Finish coat): Cappuccino, Tabacco / Stencil: Rustick brick, Cobble header
Colour hardener (Base): Tortora / Colour hardener (Finition): Cappuccino, Tabacco / Stencil: Rustick brick, Cobble header

UN PARTNER DI FIDUCIA

A trusted partner / Un partenaire de confiance


Di Idealwork ti puoi fidare perché...

- È leader europeo delle pavimentazioni e rivestimenti decorativi in calcestruzzo, presente in più di 30 paesi con oltre 3.000 rivenditori ed applicatori.
- Crede nell'importanza della formazione e per questo dedica ai propri applicatori un totale di 2.700 ore/uomo l'anno, con corsi teorici e pratici tenuti da personale specializzato.
- Il servizio clienti Idealwork è sempre a disposizione di progettisti, posatori e clienti per informazioni di natura tecnica e commerciale.
- Il sistema di qualità aziendale è certificato ISO 9001: 2008, a testimonianza dell'alto livello qualitativo raggiunto negli anni. Idealwork, inoltre, è socio di Green Building Council Italia, associazione che promuove la responsabilità ambientale, economica e sociale innovando il modo in cui gli edifici sono progettati, realizzati e utilizzati.

Sono queste le caratteristiche che consentono al marchio Idealwork di essere sinonimo di qualità, abilità e competenza. Per essere al tuo servizio, in Italia e nel mondo.

You can trust Idealwork because...

- Idealwork is the European leader in decorative concrete technologies. It has a network of more than 3000 qualified and approved contractors and distributors all around Europe as well as in 30 different non-European countries.
- Training our staff and customers on all of our products and techniques is very important we commit over 2700 man/hours per year to training.
- Idealwork customer service is always available for designers, applicators and customers for technical and commercial information.
- Idealwork has achieved the quality system certificate ISO 9001:2008, reflecting the high level of quality achieved over the years. Idealwork is also a member of the Green Building Council-Italy, an association that promotes environmental, economic and social responsibility, and is committed to transform the way in which buildings are designed, constructed and used.

These are the features that allow the brand "Idealwork" to be synonymous with quality, experience and competence: to be at your service, in Italy and worldwide.

Vous pouvez vous fier à Idealwork parce que...

- Il est le leader européen du revêtement décoratif en béton, il est aussi présent dans plus de 30 pays avec 3000 revendeurs et applicateurs.
- Nous croyons dans l'importance de la formation et pour cela nous dispensons à nos propres applicateurs un total de 2700 heures/hommes par année avec des cours théoriques et pratiques fait par des enseignants spécialisés.
- Le service clients Idealwork est toujours à la disposition des designers, des applicateurs et des clients pour des informations de nature technique et commerciale.
- Le système de qualité de l'entreprise est certifié ISO 9001:2008, cette conformité témoigne du haut niveau qualitatif obtenue au fil des ans. Idealwork est, entre autre, partenaire de Green Building Council Italia, association destinée à soutenir la construction et l'aménagement durables, à travers des pratiques plus respectueuses de l'environnement, de l'économie et des besoins.

Ces caractéristiques font qu'Idealwork est synonyme de qualité, habileté et de compétence. Pour être à votre service en Italie et dans le monde.

