

Blue

Photo courtesy of: All Seasons Pools & Spas Inc • Frankfort, IL

Cool Blue

Express Yourself with Color!

Let your pool or spa be a reflection of you. Diamond Brite gives you a wide variety of factory-blended finishes so it's easy to coordinate your pool's color scheme.

Two or more Diamond Brite selections can be blended to create unique finishes that complement exotic poolscapes.

Diamond Brite is a registered trademark of SGM, Inc. Use of this trademark without prior written consent is prohibited.

1502 SW 2nd Place
Pompano Beach, FL 33069
1.800.641.9247
www.sgm.cc

DIAMOND BRITE®

EXPOSED AGGREGATE POOL FINISHES

The Leader in Quality Swimming Pool, Spa & Fountain Finishes

Comfort & Safety

You'll have an added sense of security knowing that your pool is comfortable and slip resistant, SGM selects quartz aggregates that are smaller than pebble surfaces, the surface is comfortable to bather's feet.

Diamond Brite is the ideal surface where wet, slippery conditions are a concern. Diamond Brite's insoluble quartz aggregate is unaffected by the harshest pool chemicals and resists permanent staining.

Also, the Diamond Quartz accent colors won't rust, rub off or fade like other colored aggregates because our coating technology produces a tough, permanently bonded color aggregates.

French Gray

Photo courtesy of: National Pools of Roanoke • Higginbotham, VA

Mojave Beige

Photo courtesy of: National Pools of Roanoke • Rocky Mount, VA

Quality that last for years

There's more to a great pool finish than meets the eye. A great pool finish is durable, comfortable, easily maintained and enhances your poolscape environment. Diamond Brite from SGM is all that and more. Diamond Brite combines natural quartz aggregate, polymer-modified cement and non-fading Diamond Quartz in a stunning variety of colors. The result is a unique finish that stands up to the harshest pool environments while providing years of enjoyment.

Relax and Enjoy

In developing Diamond Brite, SGM made ease of maintenance a top priority. The impervious quartz used in Diamond Brite resists stains and etching caused by harsh pool chemicals. And, unlike existing pool plasters, Diamond Brite pools can be drained and cleaned without being damaged. Additionally, the accent colors in Diamond Brite give the surface a variegated appearance, masking the slight imperfections that are readily apparent in traditional finishes.

Versatility

Diamond Brite's simple maintenance feature makes it well suited for fountains and spas, as well as other water features. Furthermore, highlighting your pool with premium, dynamic Diamond Brite finishes are the perfect solution for reinvigorating your exiting swimming pool.

Outshines even the sun

Diamond Brite quartz aggregate has millions of brilliantly colored quartz granules equaling more durability and lasting color. Diamond Brite evokes the richest quartz color showing all the way thru to the bottom of the pool, spa or fountain.

* Sample colors are as accurate as modern printing can produce. The color of your pool may vary due to water depth, lighting conditions at jobsite, mixing and installation methods. For best results, use a wet sample chip.

Designer's Choice

There are hundreds of thousands of Diamond Brite pools and spas in use at major water theme parks and attractions, international resorts and hotel chains, competition pools military training facilities, condominium and residential pools. SGM's Diamond Brite is clearly the choice of quality contractors, architects and designers worldwide.

Warranty

You can rest assured that the highest quality products have been used and is supported by the best warranty program in the industry. It's a sign of our commitment to achieve the highest quality standards in all our swimming pool, spa and fountain finishes.

Watercolors Series

Two or more Diamond Brite selections can be blended to create unique finishes that compliment exotic poolscapes.

*All Watercolor Series combinations are made of 80 lb. bags. For more information and to download the combination chart, please visit our website www.sgm.cc

Snap to visit our online
Diamond Brite Photo Gallery:
[http://sgm.cc/html_Pool/HomeOwners/
gallery_diamond_brite.html](http://sgm.cc/html_Pool/HomeOwners/gallery_diamond_brite.html)

