[image: image1.emf]

[image: image2.emf]CONCRETE CURING DENSIFIER

A Real Game Changer
Better Concrete Happens on DAY1

DAY1 wins MIP 2013: Lythic’s DAY1 Power Troweling Aid selected as
Most Innovative Product at WOC 2013.“

DAY1 Trowelling Aid, Densifier and Curing Agent is a colloidal silica‐based topical additive that makes concrete flatwork finishing easier and faster, produces a better result, and provides multiple long‐term advantages to the concrete slab.

DAY1 offers a multitude of advanced features and benefits for freshly placed concrete. This game-changing product provides long‐term high performance properties to treated concrete surfaces.

· Eliminates the need for extra water
· Speeds finishing – no sheeting or setting up sprinklers etc
· Increases surface compressive strength approximately 20% ‐ 30%
· Creates a denser, less permeable surface, resistance to liquid
penetration, staining- no need to go back and seal
· Strengthens (hardens) surface - Increases abrasion and wear resistance no
 need for any other treatments
· Provides quicker access to the surface.
· Helps finishing under hot, dry, sunny & windy conditions
· Extends surface workability time by 15 to 30 minutes
· Increases impact resistance
· No membrane is formed that requires removing
· Colloidal silica chemical reaction reduces Ca(OH)2 migration

· Reduces efflorescence on both colored & standard concrete

· Minimizes checking, crazing & scaling

· Decreases potential for alkali silica reaction ‐ (ASR)

· Reduces potential for slab curling
· Easier application of shake‐on hardeners for concrete with high air
content / low bleed water environments
· Reduces operator fatigue and trowel wear – reduces consumable &
labour costs
DAY1 reacts with Calcium Hydroxide and silica components of the slab resulting in a densified, dust-proofed, abrasion resistant surface.

DAY1 increases the durability and performance of the concrete surface.
DAY1 becomes an integral part of an inherently sustainable flooring solution that is durable, and offers a very long service life with only simple maintenance.
DAY1 and the STANDARD?
Reduces Water Vapor Transmission as Per ASTM F1869 ‐ (MVER)

Mitigates Volume of Water Vapors as Per ASTM D 4263
Third Party Testing from Intelligent Concrete LLC available on request.
DAY1 meets the moisture retention requirements as specified by the ASTMC309 or AS3799 standards.

Independent, accredited testing has verified moisture retention as being in excess of that required by ASTMC 309/AS379.
Independent laboratory testing has confirmed that DAY1 when tested to ASTM C156 has shown DAY1 to exceed this standard.

[image: image3.emf]CONCRETE CURING DENSIFIER

As the technology of Colloidal Silica bonds with itself a property not seen in any other product, a slab treated with DAY1 provides an ideal substrate to receive polishing/burnishing using the Lythic Hardwear Floor or Exposed Aggregate system. The Hardwear Floor is a Breakthrough Technology that provides a permanently Densified, Dust Proofed, Abrasive Resistant floor with a shine for aesthetics and ease of cleaning at a low cost with NO grinding.

Applied during floating and troweling of freshly‐placed concrete, DAY1 reacts with the cement matrix as it is forming. DAY1 is 99.5% pure silica in nano‐scale particles, suspended in an ultra‐low surface‐tension liquid using a proprietary, “green” manufacturing process.
Colloidal silica reacts with calcium hydroxide (lime) that is being created as a by‐ product of cement hydration, and turns it into additional calcium silicate hydrates (CSH), the active binder in cement paste. This additional cement paste immediately improves workability.
DAY1 slows down moisture‐loss, allowing cement hydration to proceed properly, which extends workability time.
DAY1 increases the proportions of cementitious material in the surface, making it denser and harder for its entire service life.

DAY1 improves workability without the addition of excess water. Finishers often add water to “bring up” more cream, but that weakens the slab surface by raising the local water/cement ratio.
DAY1 adds significantly less total liquid: typically, finishers using DAY1 will add only 20‐ 25% of the liquid they would add using water on the same slab.
DAY1 lubricates troweling for easier, faster finishing, and increases cream for a smoother, more consistent finish.

Because it slows moisture‐loss, DAY1 significantly ex‐ tends workability time under adverse conditions such as wind, high heat, sun, or low humidity.
DAY1 slows surface drying and premature set, and eliminates the need for adding water to complete finishing.

Once troweled into the surface, DAY1 provides moisture ‐retention performance like a liquid membrane‐forming curing compound; however, no membrane is formed.
DAY1 becomes a permanent part of the slab, there is nothing to re‐ move, and curing is effectively extended, reducing water vapor transmission through the slab.
Improved surface consolidation and colloidal silica Densifying reaction result in increased surface compressive strength and durability.
DAY1 has been shown to successfully mitigate slab curling by reducing evaporation at the surface, thereby diminishing the shrinkage differential and the curling it causes.
DAY1 also minimizes the potential for checking, crazing, and other drying‐related surface issues.

DAY1 reduces the potential for efflorescence on both colored and standard concrete mixes. It also gives the concrete surface hydrophobic‐like properties for better resistance to liquid penetration and staining.
When used in an exposed concrete floor, such as a polished concrete floor DAY1 becomes an integral part of an inherently sustainable flooring solution that is durable, and offers a very long service life with only simple maintenance.

Click on links below to view Videos of DAY1 application and use.
http://www.youtube.com/watch?v=fVU-jmz3DPc
http://www.youtube.com/watch?v=Fqj3qUph6cM
http://www.youtube.com/watch?v=kcT3-bO_1Q4
http://www.youtube.com/watch?v=l6i48j7icSs

DAY1 wins MIP 2013:
Lythic DAY1 selected as Most Innovative Product at WOC 2013.
www.concretesealers.co.nz
