

DEMI DEKK

TRANSLUCENT WOODSTAIN

EIGHT YEAR PROTECTION

Demidekk® Translucent Woodstain

The Natural Look for Beautiful Wood

As harmony and balance remain constant themes in nature, so it is in the built environment, where the pursuit of harmony between aesthetics and authenticity is led by the increasing specification of timber in modern construction methods.

But sustaining all the natural grace and beauty without damaging the environment is a challenge which has seen architects constantly striving to overcome with evermore technically innovative solutions to enhance their structures.

But now market leaders in protective coatings Jotun has responded with a new water-borne collection of high performance products under the Demidekk name.

Demidekk Translucent Woodstain offers significant environmental benefits with beautiful coloured translucent stains that can protect timber for up to eight years. This level of performance has traditionally only been possible with solvent-based coatings, but with VOC levels below 50g/l this product is second to none. Touch dry in two hours, it has a rapid drying time, and in warm, dry conditions, two coats can be applied within the same day with all the consequent advantages.

Demidekk Translucent Woodstain is perfect for enhancing the natural beauty of wood, having a low build and low sheen finish. Formulated using the latest alkyd and acrylic technology, it ensures superb adhesion and flexibility. With anti-fungal agents, UV filters and excellent water repellence, you can be sure of a finish that will look good for years.

It can be used on its own on previously coated substrates and on new wood. It is easy to apply with brush, roller or spray gun. We recommend Jotun Visir Clear Primer, with two coats of Demidekk Translucent Woodstain for the best results. Always use a preparatory filler where old wood is damaged.

Exterior Joinery – new woodwork, pressure impregnated timber and previously painted woodwork.

Menuiserie extérieure – boiserie neuve, bois imprégné sous pression et boiserie déjà peinte.

Drying Times at +23° C

Touch dry: 2h

Recoatable: 8h, but dependent on temperature and humidity this can be less

Temps de séchage: +23° C

Sec au toucher: 2h

Recouvrable après 8H mais en fonction de la température et de l'humidité, ce délai peut être réduit.

Coverage/Rendement

Sawn timber/Bois scié: 7-9m²/litre

Planed timber/Bois raboté: 13-15m²/litre

Maintenance Cycle

Up to 8 years provided application is in accordance with our guidance.

Cycle d'entretien

Jusqu'à 8 ans si l'application est effectuée conformément à nos recommandations.

Application method

Brush, roller or airless spray.

Méthode d'application

Brosse, rouleau ou pistolet airless.

Sizes/Conditionnements

1l, 3l and 10l cans/Pots de 1l, 3l et 10l

848 Antique Grey

682 Chestnut

9076 Sand Grey

9130 Rust

628 Mid-grey

9132 New Cherry

839 Silver Birch

9203 Warm Ember

645 Sand Stone

676 Tar Brown

630 Pale Oak

9134 Deep Mahogany

853 Green Ochre

9133 Dark Brown

623 Burma Teak

683 Soot Grey

This colour card should be used as a guide only. Please note that the colour of the wood substrate will affect the final colour. We recommend that you apply the stain to a hidden test area before starting work.

Jotun Paints (Europe) Ltd
Stather Road
Flixborough, Scunthorpe
North Lincolnshire
DN15 8RR

**Jotun Decorative Orders
and Customer Services**
Telephone: +44 (0)1724 400 000
Fax: +44 (0)1724 400 130
Email: deco.uk@jotun.co.uk

Our paints comply with European
Commission VOC product directive
2004/42/CE, which limits the VOC content
of paints. Our water based paints already
comply with the 2010 limits set by the EU.

