CASE HISTORY

FEBRUARY 2012

KELLY TARLTONS NEW SEAHORSE AQUARIUM

PROJECT: Kelly Tarlton's Seahorse Aquarium, Auckland

Product: Rhino Linings Armafloor 500 Contract Applicator: 2CK Design Development Ltd

Completion Date: February 2012

Endurabond 450NS, Rhino Linings Decorative Quartz, Rhino **Products Used:**

Linings Armafloor 500 polyaspartic topcoat

Kelly Tarlton's wonderful aquarium experience located at Okahu Bay on the Auckland waterfront

has just added a further unique attraction in the form of a dedicated seahorse viewing facility.

Polymer Group, in conjunction with contractors Dean Taylor and Tane Jarrett of 2CK Design Development Ltd, supplied the Rhino Armafloor decorative quartz floor topping, chosen not only for its attractive non-skid finish, but also because there was an urgency associated with the project having to be installed over one day, commencing on a Saturday evening.

The decorative quartz finish was specifically blended by Polymer Group to replicate a sandy

ocean floor look, complementing the rock walls and other features created by Dean, which used the Polymer Group foam imitation rock wall products.

With time being of the essence, diamond grinding the substrate was undertaken during the week (and covered to keep clean). The rapid cure epoxy basecoat with decorative quartz aggregate was applied Saturday evening. The Rhino Linings Armafloor 500 seal topcoat was applied on Sunday morning, with the 100m2 facility ready for use first thing on Monday morning.

Kelly Tarlton's has been an icon tourist attraction in Auckland for many years and has continued to expand its attractions.

2 4

2

Ш

>

0

SOLUTIONS FOR EXTREME ENVIRONMENTS

POLYMER GROUP LTD

Head Office & Manufacturing Facility 62 Stonedon Drive East Tamaki AUCKLAND 2013

> Phone: 09 274 1400 Fax: 09 274 1405 E-mail: sales@polymer.co.nz

Contacts: Phil back

Product Manager—Polyurethanes back@polymer.co.nz Kamran Armin

Product Manager—Coatings armin@polymer.co.nz Lorne Crowley Technical Director crowley@polymer.co.nz Ron Avery

General Manager Contracting avery@polymer.co.nz

Chemically Engineered Solutions for Extreme Environments

Visit our new website www.polymer.co.nz **Polymer Group Ltd** is an applied technology company comprising a team of industrial chemists, engineers and qualified coatings inspectors which has served New Zealand industry for over 25 years.

Property Asset Protection is the company's major focus, providing proven, durable solutions for the **protection of structural steel, concrete and timber** structures.

Wear resistant, Anti-corrosive Protection Systems are engineered to provide optimum performance and extended maintenance intervals.

Surface coating Technology Advances offer multiple choices to the asset manager and civil engineer who is seeking long term solutions and minimum downtime, but not always able to provide an optimum application time frame.

Maintenance Assessments and specification Options give the client the opportunity to inspect and discuss the asset with experienced personnel, taking into consideration the exposure environment, past performance of any existing protection systems, available downtime and other constraining influences.

Sole Responsibility Material Supply and Application Contracts provide the client with further reassurance that their protection/maintenance systems are supplied and installed by a Quality Assured, company.

Solutions for your Extreme Environment

- Jotun® Fireproof Coatings
- Car Park Deck Waterproofing Membranes
- Endurathane Spray Applied Polyurea Membranes for secondary containment and tank linings.

Endurathane®

Enduracoat®

Endurabond®

Enduragrip®

Enduracryl®

Castorthane®

- Jotun® Marine & Protective Coatings
- Rhino Linings® Polyurethane Coatings
- Enduracoat® Linings for sewage & wastewater
- Stirling Lloyd® Bridge Deck Waterproofing Systems