

4 soft Installation guide – 3D graphics


Copy the graphic on SBR layer along with requested design.


Spread one or two component glue evenly directly on SBR - TAKE CARE ABOUT UPPER SIDE OF COMPONENT TO AVOID STAIN OF GLUE ON IT!


Place 3D component and press properly to improve the glue distribution.


Apply the thick binder on outside edges of 3D component to avoid edge separation from the rest of the EPDM on the top layer. TAKE CARE ABOUT UPPER SIDE OF COMPONENT TO AVOID STAIN OF YELLOWING BINDER ON IT!

Screed and compress your final EPDM coat around your 3D component. cartridges or salami. For example Proline T44 or Extrem FIX.


To transport heavy 3D anthill use two iron sticks to pass them through the holes.


To transport heavy 3D ladybird or 3D turtle we install two belts directly on them to make manipulation easier. You can use two iron stick to attached belts on them. After gluing of 3D object the belts can be cut away or just pulled out.