

BE SURE. BE KRYTON.

TAKE THE RISK OUT OF CONCRETE WATERPROOFING

*The Atlantis Hotel, Dubai, United Arab Emirates
Cover: Marina Bay Sands, Singapore*

THOSE WITH THE MOST AT STAKE SELECT KRYTON.

A building. A dam. A tunnel. More than concrete and steel, brick and glass. They're investments made, dreams realized. Representing time and money, sweat and tears. Reputations are made, companies are defined. There's a great deal at stake—for everyone involved. Especially if problems arise with the wrong concrete waterproofing system. That's why world-class builders protect with Kryton.

KRYTON: THE MOST EFFECTIVE CONCRETE WATERPROOFING SYSTEM IN THE WORLD.

Only Kryton protects concrete permanently. Our revolutionary self-sealing technology and comprehensive support system transforms concrete into an ever-vigilant, waterproof barrier. Short term, you'll shave weeks off construction schedules, cut waterproofing costs by up to 40% and maximize your building footprint. Long term you'll avoid leaks, discoloration and costly callbacks. All of which explains how we can offer an industry-leading 25-year warranty. And how 40-year-old Kryton projects are as dry today as when they were first built.

PROTECTION FOR THE JOB YOU DO.

Concrete waterproofing touches virtually everyone on the jobsite. And Kryton protects not just concrete but an owner's investment, an architect's design, an engineer's reputation and more.

OWNER

- Shorten construction schedules
- Build right to the property line
- Reduce risk

ENGINEER

- Time-proven technology
- Independent testing and certification
- Technical support anytime, anywhere

APPLICATOR

- Step-by-step application instructions
- Works under any jobsite condition
- Eliminate stress & cost of callbacks

ARCHITECT

- Achieve greater design flexibility
- Build to LEED standards
- Keep your project on time and on budget

GENERAL CONTRACTOR

- Enhance jobsite productivity
- Save time, build faster
- Reduce labor and workmanship issues

CONCRETE PRODUCER

- Technical support is tailored to your needs
- Maximize your profit per unit
- Create a branded waterproof concrete

THE KRYTON CONCRETE WATERPROOFING SYSTEM: **NO ONE ELSE EVEN COMES CLOSE.**

1

PROVEN CRYSTALLINE
TECHNOLOGY

**ENSURE
WATERPROOFING
FOR THE LIFE OF
YOUR STRUCTURE.**

Kryton's proprietary crystalline technology reacts within concrete to block pores and cracks with millions of long, slender crystals. Kryton products have been waterproofing concrete since 1973. In 1980, Kryton invented the original crystalline waterproofing admixture and revolutionized the industry. Independent testing combined with the ultimate test of time has proven that Kryton waterproofing can protect your structure for its full life.

2

STEP-BY-STEP
INSTALLATION

**ENSURE YOUR
SUCCESS WITH OUR
WELL-DEFINED PROCESS.**

Kryton helps you save both time and money. We help eliminate confusion and snags associated with large project production. You get expert help—before, during and after construction—with instructions, technical materials and videos for every product we make. And full specifications training for architects, engineers, general contractors, sub-trades and ready-mix suppliers.

3

24/7 FIELD-LEVEL
SUPPORT

**GET TECHNICAL
ANSWERS
WHENEVER
YOU NEED THEM.**

No other waterproofing company matches Kryton's level of integrated support. Detailed guidelines, online instruction and Web videos, all 24/7. Have a specific question? You'll always be able to contact a Kryton technical support person no matter where you are in the world. Whatever support you need, you've got it.

4

INDUSTRY
EXPERTISE

**BE SECURE WITH
THE CONCRETE
WATERPROOFING
AUTHORITY.**

Kryton not only meets industry standards such as ICC-ES and NSF International, we help raise them. We work with industry, academic and government bodies around the world to develop certification standards and testing methodologies.

5

BEST-IN-INDUSTRY
WARRANTY

**BUILD
CONFIDENTLY
WITH KRYTON.**

We offer the industry-leading 25-year warranty for our admixture and 10-year warranty for our surface applied products. Want further assurance? Kryton has the only crystalline waterproofing admixture associated with projects that have outlived their warranties.

PROVIDING PERMANENT WATERPROOFING SOLUTIONS AROUND THE GLOBE.

Our products are proven in the harshest of environments, from the pressures at the bottom of the sea to the extreme temperatures and humidity of the hottest deserts. Since Kryton seals from the inside out, it prevents corrosion of reinforcing steel. Since Kryton also works from the outside in, it seals cracks and improves the durability of concrete structures. Our products are in demand in more than 40 countries all over the world, from Argentina to Australia, China to Croatia, the UAE to the USA.

CityCenter, Las Vegas, USA

*Canal Santa Lucia,
Monterrey, Mexico*

*Cambie Street Bridge,
Vancouver, Canada*

KRYTON HAS YOUR SOLUTION.

PRODUCTS THAT PERMANENTLY PROTECT.

Krystol Internal Membrane™

Kryton's Krystol Internal Membrane (KIM) is the world's first crystalline waterproofing admixture. KIM turns your entire concrete mass into a waterproof barrier.

Krystol Waterstop System

The Krystol Waterstop System works where other waterstops routinely fail. Kryton is the only integral waterproofing company that has a fully integrated waterstop system.

Hydrostop Restore & Protect System™

Hydrostop extends the life of aging concrete infrastructure. Avoid replacement or costly repairs in the future. Restore and protect instead.

Krystol® T1 & T2

A surface-applied treatment for new and existing concrete, Krystol T1 and T2 grow deeper in concrete, and outperform direct competitors for waterproofing properties in independent side-by-side tests.

Krystol® Crack Repair System

Our permanent solution for repairing leaking cracks for either the positive or negative side is perfect for when you only want to repair cracks once.

Krystol Mortar Admixture™

Krystol Mortar Admixture (KMA) allows you to transform highly porous mortar into a water-resistant, crack-resistant barrier that withstands even the harshest elements.

ABOUT KRYTON

- Waterproofing concrete since 1973
- The inventor of the crystalline waterproofing admixture
- Pioneer of the waterproofing admixture category
- Winner of the Ernst & Young Entrepreneur of the Year Award 2003
- Winner of the Most Innovative Product Award in 2003 for KIM
- Winner of the Most Innovative Product Award (Krystol Waterstop System)
- 4-time winner of the BC Best Companies to Work For Award
- Largest North American laboratory specializing in concrete permeability testing
- Patented technology
- Our projects are the oldest crystalline admixture structures in the world
- Guided by principle values of Passion, Integrity and Expertise

Offices in Canada, USA, UK, Singapore, China, India, and Dubai.

Plus, with over 50 distributors worldwide, there is a Kryton distributor near you.

Find yours today: www.kryton.com

Kryton International Inc.

1645 East Kent Avenue
Vancouver, BC Canada V5P 2S8
Tel: 1.604.324.8280
Fax: 1.604.324.8899
Toll Free: 1.800.267.8280
Email: info@kryton.com

BE SURE. BE KRYTON.