

www.bigagroup.com

Mini katalog
KOMPOZITNI MATERIJALI
Mini catalogue
COMPOSITE MATERIALS

INDUSTRIJSKI PROGRAM / BRODSKI PROGRAM / OFF SHORE PROGRAM / AERO PROGRAM / SVEMIRSKI PROGRAM / VOJNI PROGRAM
INDUSTRY PROGRAM / SHIP PROGRAM / OFF SHORE PROGRAM / AERO PROGRAM / SPACE PROGRAM / MILITARY PROGRAM

ABRAZIJA / KAVITACIJA / KOROZIJA / EROZIJA / KEMIJSKI UTJECAJI / TRENJE-TROŠENJE / MEHANIČKA OŠTEĆENJA
ABRASION / CAVITATION / CORROSION / EROSION / CHEMICAL EFFECTS / FRICTION-WEAR / MECHANICAL DAMAGE

Sadržaj / Content

Uvod u ITW / Introduction to ITW.	4	Titanium putty (HP).	40	Ceramic putty	80	Flexrite black	124
Devcon	6	Popravak i zaštita podova / Flooring repair and protection.	43	Dfense blok fast cure	82	Pomoćni proizvodi / Ancillary products.	125
Vodič za upotrebu proizvoda / Product guide.	7	Epoxy coat 7000 AR.	44	Dfense blok quick patch	84	Liquid release agent	126
Obnova metala i precizna strojna obrađa / Metal Rebuilding & Precision Machining.	12	Epoxy coat 7000	46	Dfense blok surface wetting Agent	86	FL-10 primer	127
Popravak osovine / Shaft Repair	14	Epoxy sealer 100.	48	Dfense blok.	88	FL-20 primer	128
Popravak utora / Keyway repair	16	Floor grip.	50	Sprayable ceramic blue.	90	Brzi popravci / Emergency repair.	129
Popravci na metalnim površinama / Metal Surface Repair	18	Floor patch	52	Sprayable ceramic grey.	92	Zip patch repair kit	130
Popravak izmjenjivača topline / Heat Exchanger Repair.	20	Floor patch	52	Wear guard fine load	94	Tablica trošenja materijala /Wear chart.	133
Popravak pumpi / Pump Repair.	22	Ultra quartz	54	Wear guard HI temp 450	96	Densit	135
MONTI Bristle Blasting	24	Popravak i zaštita gume / Rubber repair and protection	57	Wear resistant liquid (WR).	98	Zaštita od trošenja / Wear Protection	137
Popravak i zaštita metala / Metal repair and protection.	25	Flexane 60 liquid.	58	Wear resistant putty (WR-2).	100	Materijali / Materials	138
Aluminium liquid (F-2)	26	Flexane 80 liquid.	60	Wet surface repair putty (UW)	102	Tehničke upute / Technical Guidelines	140
Aluminium putty (F)	28	Flexane 94 liquid.	62	Epoxy mase / Epoxy adhesives.	105	Densit® sidrenje / pojačavanje Anchoring / Reinforcement.	146
Bronze putty (BR)	30	Flexane GP putty.	64	2 ton epoxy	106	Pomoćni proizvodi za upotrebu sa Densit® proizvodima za zaštitu od trošenja / Auxiliary product for use in Densit® wear protection.	146
Plastic steel 5 min putty (SF).	32	Flexane HP brushable.	66	5 minute epoxy	108		
Plastic steel liquid (B)	34	GFR 40.	68	One minute epoxy.	110		
Plastic steel putty (A).	36	R-flex	70	Metakrilat mase / Methacrylates	113		
Stainless steel putty (ST).	38	Popravak i zaštita od abrazije i kavitacije /Wear / abrasion / cavitation	73	Devweld 530	114		
		Aluminium Wear Compound	74	Devweld 531	116		
		Brushable ceramic (blue).	76	Brtvene mase / Sealants.	119		
		Brushable ceramic (red).	78	Silite clear	120		
				Silite white.	122		

Irathane futura	150	Irathane 2855-80	161	Aqualine 300	177	Korrobond	
Otpornost na abraziju i eroziju / Abrasion and Erosion Resistant . . .	151	Cjevovodi i zaštita / Pipelining and protection.	163	Irathane 255	177	Korrobond 65	192
Irathane 155	152	Protect	164	Aqualine 300 TG	178	Industrijski sustavi za temeljenje, polimeri i ispune / Industrial Foundation Systems, Polymers & Grouts.	195
Irathane 255	152	Irathane 2855-80	164	Sekundarno okruženje / Secondary Containment.	179	Chockfast	
Aqualine 300	153	Pitka voda / Potable Water	165	Geothane 5020	180	Sustavi za temeljenje / Foundation systems	196
Irathane 2855-80	153	Aqualine 650	166	Epoxy Coat 700 (Acid Resist)	180	Usporedba / Comparison CHOCKFAST vs. CEMENT	200
Polyurea 2000	154	Aqualine 400	166	Polyurea 2000	181	Chockfast industrijski program / Chockfast industrial program	203
Online brushable ceramic	154	Polyurea 2000	167	Aqualine 300	181	CHOCKFAST Red	204
Kemijska otpornost / Chemical Resistant	155	Irabond CR 94	167	Hidroizolacija / Waterproofing	183	Epoxy smjesa za duboke zapune / A Deep-Pour Epoxy Grout	204
Irathane 155	156	Protect II PW	168	Polyurea 2000	184	CHOCKFAST Red SG	207
Geothane 5020	156	Protect II PW- ER	168	Aqualine 300 - 300 TG- 400- 650	184	Epoxy smjesa za tanke, brzосуšeće, snažne zapune / A Deep-Pour Epoxy Grout	207
Polyurea 2000	157	Primarno okruženje / Primary Containment	169	Irabond CR 94	185	CHOCKFAST Black	210
Aqualine 300	157	Irathane 155	170	Geothane 5020	186	Smjesa za zapune u uvjetima velike temperature / High Temperature Chocking	210
Epoxy Coat 7000 (Acid Resist)	158	Aqualine 300 - 300 TG- 400- 650	170	Otpadne vode / Waste Water	187		
Online brushable ceramic	158	Protect	171	Aqualine 300	188		
Rudarstvo i vađenje minerala za obradu / Mining and Mineral Processing	159	Geothane 5020	172	Polyurea 2000	188		
Irathane 155	160	Epoxy Coat 7000 (Acid Resist)	172	Irathane 155	189		
Irathane 255	160	Polyurea 2000	173	Geothane 5020	189		
Polyurea 2000	161	Morska voda / Sea Water	175	Online brushable ceramic	190		
		Irathane 155	176				
		Protect I	176				

Uvod u ITW / Introduction to ITW

Grupacija ITW osnovana je 1912. godine ima više od 60 000 zaposlenika, 12 000 trenutno aktivnih patenata, promet od oko 18 bilijuna dolara.

Reference: svemirski program, aero program, vojni program, najveći svjetski brodari, svi veliki industrijski sistemi, svi veliki off shore sistemi itd...

Brandovi koji čine odjel „Kompozitni materijali“:

ITW Group was founded in 1912, now has more than 60,000 employees, 12,000 currently active patents, turnover of around 18 billion dollars.

References: space program, aero program, a military program, the world's largest shipping companies, all major industrial systems, all large offshore systems etc ...

Brands that make up the department "Composite materials":

1. Devcon

2. Densit

3. Irathane

4. Korrobond

5. Chockfast

Grupacija ITW (Devcon) ima globalnu distributersku mrežu sa više od 140 distributera i više od 4500 aplikatora u 180 zemalja. 24 sata na dan osigurana lokalna podrška klijentima od strane tehničkih specijalista, koji će pomoći oko dijagnoze problema, preporuke odabira najboljeg i najpovoljnijeg rješenja te osigurati savjetodavni nadzor na licu mjesta.

Ovaj mini katalog služi kao pomoć u odabiru materijala, zbog kontinuiranog napretka i razvoja naših proizvoda specifikacije samih proizvoda i testni rezultati su podložni promjenama u smislu boljih rezultata. Da bi osigurali posljednju verziju kataloga molimo kontaktirajte vašeg lokalnog aplikatora ili distributera. Proizvodi su dostupni u određenim količinama kod distributera. Dostupnost MTO proizvoda može biti limitirana i do 30 dana. Ovaj mini katalog verzije je verzija 01 (date: 12/2014). Copyright 2014 by BIGA GROUP / ITW Europe. Sva prava pridržana.

ITW Group (Devcon) has a global distribution network with over 140 distributors and over 4500 applicators in 180 countries. 24 hours a day provided local support to customers by technical specialists, who will help with the diagnosis of problems, recommendations choosing the best and most favorable solution and provide advisory oversight on the spot.

This mini catalog serves as an guide for product selection, due to the continuous improvement and development of our products specifications of the products and test results are subject to change in terms of better results. For ensuring the latest version of the catalog, please contact your local distributor or applicator. The products are available in certain quantities. Availability MTO products may be limited to 30 days. This mini catalog is 01 version (date: 12/2014). Copyright 2014 by BIGA GROUP / ITW Europe. All rights reserved.

Vodič za upotrebu proizvoda / Product Guidelines

- Metalom punjeni epoksi proizvodi omogućuju ekonomične, brze te trajne popravke postrojenja i opreme, suše se brzo i otporni su na koroziju i teške kemikalije.
- Spojevi koji se lijevaju i na taj način omogućuju preciznu reprodukciju detalja.
- Idealni su za izradu kalupa, uzoraka, pričvršćenja i brojnih dugih potrebnih oblika.
- Specijalni kompozitni materijali za hitne popravke se brzo suše, čak i pod vodom.
- Minimalno trošenje materijala uzrokovano curenjem ili slučajnim apliciranjem.
- Metal- filled epoxies allow economical, fast, permanent repairs to plant and equipment, cure quickly and resist corrosion and harsh chemicals.
- Pourable compounds that provide accurate detail reproduction.
- Ideal for making molds, patterns, holding fixtures and forming dies.
- Emergency repair epoxies cure rapidly, even under water.
- Minimize spills due to leaks or accidental punctures.

PRIPREMA POVRŠINE

- Uspješna primjena materijala uglavnom se bazira na odgovarajućoj pripremi površine.
- Nedostatak odgovarajuće pripreme površine može uzrokovati kraće trajanje materijala, odnosno brže kvarenje opreme.
- Potrebe za obradom površine za apliciranje će se razlikovati ovisno o slučaju, a sljedeće smjernice će vam pomoći u pripremi većine podloga.

SURFACE PREPARATION

- Successful application is largely due to proper surface preparation.
- Lack of proper surface preparation can cause premature failure of any repair.
- Surface conditions will vary from job to job, and the following guidelines will help in the preparation of most substrates.

PRIPREMA SUHE POVRŠINE

- Odmastiti područje s Devcon® Cleaner Blend 300 ili perkloretilenom/ izopropilnim alkoholom.
- Otklonite sva zaprljanja površine (boju, hrđu i čađu) grubim brusnim diskom za pjeskarenje i brušenje.
- Treba postići hrapavost površine od 0,003 do 0,005mm.
- Odmastiti opet s Cleaner Blend 300 ili perkloretilenom/ izopropilnim alkoholom kako bi se otklonile sve preostale čestice.
- Odmah aplicirati kompozitne materijale na suhu, grubu površinu kako bi se izbjegla oksidacija ili hrđanje.

CLEAN SURFACE PREPARATION

- Degrease area with Devcon® Cleaner Blend 300 or perchlorethylene / isopropyl alcohol.
- Remove all surface contamination (paint, rust, and grime) from surface by abrasive blasting, sanding, filling, coarse grinding wheel.
- A 003 to .005 mil profile should be attained.
- Degrease again with Devcon® Cleaner Blend 300 or perchlorethylene / isopropyl alcohol to wash away any remaining blasting medium.
- Immediately apply epoxy to a dry, rough surface to avoid oxidation or flash rusting.

PRIPREMA MOKRIH POVRŠINA

1. Opća procedura kod pripreme bilo koje površine jest da površina mora biti SUHA. Iznimka je kada se koristi Devcon Underwater repair putty UW#11800 (pogledati ispod, pod podvodni popravci).
2. Prekinuti sva propuštanja ili curenja koristeći jednu ili više od slijedećih metoda:
 - Prekinuti dotok ili pritisak
 - Postaviti drveni ili metalni klin u rupu
 - Začepiti propuštanje koristeći vosak, čep, kudelju, tkaninu ili slično
3. Ako je propuštanje uzrokovano korozijom, stijenka može biti oslabljena. U tom slučaju treba proširiti rupu do područja zdravog metala, odnosno do područja gdje je metal dovoljno jak za začepiti ga.
4. Odstraniti kondenzaciju na površini, odnosno osušiti vlažnu i orošenu površinu koristeći fen ili na neki drugi način.
5. Nastaviti daljnju pripremu površine (prema koracima navedenim ranije- PRIPREMA SUHE POVRŠINE).

WET SURFACE PREPARATION

1. The general procedure concerning any surfaces to be repaired is "IT MUST BE DRY". (An exception is when you use Devcon's Underwater Repair Putty UW #11800. See the Underwater Repairs below).
2. Stop all leaks or seepage, using one or more of the following methods:
Shut off the flow or pressure.
Fit a wooden peg or sheet metal screw into the hole to stop the flow.
Stuff with wax, cork, plumbers caulk, Mortite, or a cloth into the opening to stop the flow.
3. If the leak is caused by corrosion, the side wall might be weak. Open the orifice until good metal is exposed and the wall is thick enough to be plugged.
4. Remove surface condensation, "sweating", and dampness by using a hot air gun or similar device.
5. Continue surface preparation (following steps in CLEAN SURFACE PREPARATION above).

PODvodNI POPRAVCI

Koristite Devcon Underwater Repair Putty UW #11800 za ovakve vrste popravaka. Taj se materijal spaja i suši ispod vode.

Površine ispod vode također zahtijevaju pripreme:

1. Odstraniti svu prljavštinu, boju, alge i morską travu sa površine.
2. Obrisati područje čistim krpom.
3. Ohrapaviti površinu ukoliko je moguće koristeći mehanička sredstva, turpije, visokotlačne peraae, pjeskarenjem ili kemikalijama.

POPRAVCI NA ALUMINIJSKIM POVRŠINAMA

Oksidirane aluminijske površine smanjuju adheziju kompozitnih materijala i mora se odstraniti prije apliciranja Devcon Aluminium Putty (F) #10610 ili Aluminium Liquid (F-2) #10710.

1. Odstraniti mehaničkim sredstvima kao što su turpije ili kemijskim sredstvima.
2. Nastaviti daljnju pripremu površine (prema koracima navedenim ranije- PRIPREMA SUHE POVRŠINE).

UNDERWATER REPAIRS

Use Devcon's Underwater Repair Putty UW #11800 to make these repairs. It bonds and cures underwater.

Surfaces underwater require preparation:

1. Remove all dirt, flaking paint, barnacles, algae and seaweed from the substrate.
2. Wipe area with clean cloth to remove film.
3. Abrade surface if possible by mechanical means, file, pressured water, grit blastin or chemicals.

ALUMINUM REPAIRS

Oxidation of aluminum surfaces reduce the adhesion of an epoxy, and must be removed before using Devcon's Aluminum Putty (F) # 10610 or Aluminum Liquid (F-2) # 10710.

1. Remove by mechanical means, such as grit blasting, or by chemical means.
2. Continue surface preparation (following steps in CLEAN SURFACE PREPARATION above).

Obnova metala i precizna strojna obrada

Metal Rebuilding & Precision Machining

Osovine obično imaju dva područja popravka: na samoj osovini ili na utorima koji su strojno obrađeni. Trošenje je uzrokovano vibracijama, trljanjem, abrazivna česticama na površini ili korozijom. Utori postaju istrošeni radi stalnog pritiska kod pokretanja i zaustavljanja te postaju neučinkoviti. Popravci na metalnim površinama često se odrađuju kako bi se obnovilo stanje metala, i to najčešće na površinama koje su istrošene ili koje su potpuno nestale. Popravci na izmjenjivačima topline su potrebni gdje se galvanska korozija pojavljuje između različitih metala cijevi i cijevne ploče, te je ta korozija ubrzana u mokrim uvjetima u spremniku. Trošenje i abrazija pumpi izazvana kavitacijom, nepravilnom osovinom i / ili uneravnoteženim rotorom može se popraviti i time možete uštedjeti tisuće dolara. Moguć je i popravak metala hidraulike koji postaju grubi i udubljeni s tendencijom curenja ulja.

SHAFTS generally have two types of repair areas: the shaft itself and the keyways machined into the shaft. Wear is caused by vibration, rubbing, abrasive contaminants moving over the area, and fretting corrosion. KEYWAYS become worn through constant pressure from starting and stopping and become ineffective. METAL SURFACE repairs are often used to restore the integrity of the metal, and are relied upon to rebuild metal surfaces that are worn or missing. HEAT EXCHANGER repairs are required where galvanic corrosion occurs between the dissimilar metals of the tubes and tube sheet, and are accelerated by the wet conditions inside the cylinder. PUMP wear and abrasion caused by cavitation, improper shaft and/or impeller balance can be repaired saving you thousands of dollars. Hydraulic Rams that become rough and gouged tend to leak oil.

Popravak osovine / Shaft Repair

Osovine, čahure, košuljice, brtve i ležajevi- izvrsni su kandidati za popravke.

Pratite ranije opisane upute za PRIPREMU POVRŠINA.

Napomena: koristite Titanium Putty #10760 za popravke osovine s obzirom na to da taj proizvod ima najveću čvrstoću (18,800 psi) među Devconovim proizvodima.

1. Najvažnije je da se osovina mehanički udubi (slika 1), osim ako je istrošeno područje već dovoljno ukopano. Uobičajene smjernica za dubinu obrade su:

veličina osovine	udubljenje:
1/2 "- 1"	1/16 "
1 "- 3"	1/8 "
2. Koso rezanje krajeva istrošenog područja će doprinijeti da aplicirani materijal prioni uz osovinu i pomoći će u sprječavanju istjecanja s područja apliciranja (slika 2).

3. Strojno obraditi područje popravka (uzorak "navoja") s ciljem povećanja površine prijanjanja (slika 3). Što je osovina veća, treba napraviti dublje utore, dok za manje osovine treba napraviti pliće utore bliže pozicionirane.
4. Okretanjem osovine na vrlo maloj brzini, nanosite smjesu preko područja. Upotrebom nožića ili plastične lopatice, ugurajte čim više smjese u napravljeni navoj. Koristite dovoljno materijala te stvorite promjer veći od promjera osovine (slika 4).
5. Prije strojne obrade (slika 5), pustite materijal da se suši najmanje 4 sata na sobnoj temperaturi.
6. Završite MOKRIM poliranjem pomoću 400-650 šmirgl papira. Ovom metodom može se postići završna obrada od 25 do 50 mikrona (slika 6).

Shaft, bushing, sleeve, seal and bearing areas are excellent candidates for repair.

Follow the guidelines previously described for SURFACE PREPARATION.

NOTE: Use Titanium Putty # 10760 for shaft repair as its compression strength is the highest (18,800 psi) in the Devcon® product line.

1. Most important is to “smooth undercut” the shaft by using a lathe (Figure 1), unless the worn area already meets the undercut depth. A usual guideline for machining depth is:

SHAFT SIZE	UNDERCUT BY
1/2" - 1"	1/16"
1" - 3"	1/8"
2. Dovetailing the ends of the worn area would make the application lock into place and help prevent the epoxy from being sheared or forced out of the threaded area (Figure 2).

3. Machine a “threaded” pattern over the repair area to increase surface area (Figure 3). The larger the shaft size, the deeper the groove. The smaller the shaft size, the shallower the depth and closer together.
4. With shaft turning at a very slow speed, apply the epoxy over the area. Using a putty knife or plastic spatula, force the epoxy into the threads. Use enough epoxy to fill out above the diameter of the shaft (Figure 4).
5. Before machining (Figure 5), allow the epoxy to cure at least 4 hours at room temperature.
6. Finish by polishing using 400-650 emery paper WET. A 25-50 micron finish can be achieved using this method (Figure 6).

Popravak utora / Keyway repair

Jedan od najjednostavnijih popravaka, štedi novac i vrijeme, a vaša oprema će u kratko vrijeme biti spremna za upotrebu.

Pratite ranije opisane upute za PRIPREMU POVRŠINA.

1. Nahrapavite površinu bilo mehaničkim putem kako biste dobili dobru površinu za apliciranje (slika 1).
2. Očistite i odmastite cijelo područje u skladu sa smjericama opisanim u "Odmaščivanju" u dijelu "Priprema površine" (slika 2).
3. Nanesite tanki sloj DevCon Release Agent #19600 na sam klin i pustite da se osuši. Zatim nanesite malu količinu Release Agent #19600 na bilo koje područje gdje ne želite da se smjesa veže (slika 3).
4. Pomiješajte dovoljnu količinu Titanium Putty. Nanesite Titanium Putty u utor koristeći nožić ili plastičnu špatulu. Napravite deblji sloj na bočnim stjenkama nego na dnu kako ne bi poremetili toleranciju klina (slika 4).
5. Odstranite višak materijala na stranama utora (slika 5).
6. Odmah postavite osovinu na njeno mjesto kako bi bila točno poravnana. Možete ostaviti sve sastavljeno ukoliko ste prethodno zaštilili koristeći Release Agent (slika 6).

One of the more simple repairs to perform, saves time and money, and will get your equipment up and running quickly.

First, follow the guidelines previously described for SURFACE PREPARATION.

1. Roughen the surface by any mechanical means to develop a good surface profile is acceptable (Figure 1).
2. Clean and degrease the entire area according to guidelines described in DEGREASING in the Surface Preparation section (Figure 2).
3. Apply a thin layer of Devcon's Release Agent #19600 to the key itself and let dry. Then apply a small amount of Release Agent #19600 to any area where you do not want the epoxy to bond to. (Figure 3).

4. Mix a sufficient amount of Titanium Putty #10760 to do the repair job. Apply Titanium Putty #10760 to the keyway area with a putty knife or plastic spatula. Build up a thicker area on the side walls than on the bottom so as not to raise the key up and ensure a close tolerance fit (Figure 4).
5. Scrape away excess material from the sides of the keyway (Figure 5).
6. Immediately align the shaft on the hub for proper alignment. You may leave the coupling assembled as you previously coated everything with Release Agent #19600 (Figure 6).

Popravci na metalnim površinama / Metal Surface Repair

Koristite Devconove specijalne materijale za opće popravke napuknuća na kućištima pumpi, tijelima ventila, spremnicima, kućištima ležaja te mjenjaču.

Pratite ranije opisane upute za PRIPREMU POVRŠINA. Napomena: koristite Titanium putty za sve popravke na metalnim površinama. Ako je potrebno obaviti popravak u vrlo kratkom vremenu, upotrijebite Plastic Steel 5 Minute (SF) #10240 ili FasMetal kako bi vaša oprema bila spremna za korištenje unutar 3h.

1. Izbušite rupe na svakom kraju, cca 3mm veće od pukotine, ili više rupa ako je pukotina veća od 5 cm, kako bi se ublažilo daljnje pucanje (slika 1).
2. Pomoću bušilice ili kutne brusilice potrebno je napraviti "V" utor duž pukotine i na taj način povećati površinu za primjenu specijalnih materijala. Odmastite područje apliciranja kako bi se otklonile sve preostale čestice (slika 2).

3. Upotrebom nožića ili plastične lopatice, ugurajte čim više smjese u napravljeni V utor. Smjesu nanesite oko 2,5cm preko pukotine sa svake strane kako bi se osigurala bolja adhezija (slika 3).
4. Položite komad mrežice za pojačanje (fiberglassa, najlona ili žice) na vrh nanesenog materijala te pritisnite sve dok smjesa ne procuri kroz mrežicu (slika 4).
5. Nanesite drugi sloj (1,5- 6,5mm) preko mrežice te sve dobro zagladite za dobru završnu obradu (osobito krajeve). Da biste ubrzali proces stvrdnjavanja, možete grijati korištenjem pištolja na vrući zrak ili lampe (slika 5).

NAPOMENA: Oštećene dijelove zbog zamora metala treba zamijeniti. Nije moguće popravljati površine gdje je integritet metala upitan.

Use Devcon® metal filled epoxies for general repairs to cracks in pump casings, valve bodies, tanks, bearing housings, and gear boxes.

Follow the guidelines previously described for

SURFACE PREPARATION.

NOTE: Use Titanium Putty #10760 for all metal surface repairs. If short "downtime" is necessary, use Plastic Steel® 5 Minute® (SF) #10240, or FasMetal™ #10780 to get equipment back into service in 3 hours.

1. Drill holes, 1/8" larger than crack at each end, or multiple holes if crack is over 5 inches long, to relieve further cracking (Figure 1).
2. Use drill or edge grinder with an abrasive to make a "V" groove along crack to increase surface area for

application of epoxy. Degrease the grooved area to remove any contamination (Figure 2).

3. With putty knife or spatula force the epoxy into the crack and completely fill the "V" groove. Overlap approximately 1" on each side of the crack to ensure adhesion (Figure 3).
4. Embed a piece of reinforcing mesh (fiberglass, nylon or wire screening) onto top of epoxy pressing in until epoxy oozes through mesh (Figure 4).
5. Apply another coat (1/16" - 1/4") over the mesh, smooth and "feather" out the edges for a good finish. Use a heat gun or heat lamp to speed up curing. (Figure 5).

NOTE: Damaged parts due to metal fatigue or stress cracks should be replaced. You cannot repair metal where the integrity of the metals are in question

Popravak izmjenjivača topline / Heat Exchanger Repair

Izmjenjivači topline, hladnjaci i kondenzatori su podložni teškim oštećenjima radi korozije. Ako se ne zaštitite od korozije, može doći do potpunog oštećenja opreme.

1. **PRIPREMA POVRŠINE.** Odstranite krajnje cijevne ploče i pregrade (ukoliko ih ima). Očistite / odmastite cijevnu ploču prije pjeskarenja. Začepite cijevi upotrebom gumenih čepova. Izrazito je važno da koristite čepove odgovarajuće veličine. Čepovi ne bi smjeli viriti iz cijevi više od 0,8-1,5mm. **NAPOMENA:** cijevi kondenzatora nisu uvijek u ravnini s cijevnom pločom. Ako nisu u istoj razini, potrebo je pronaći čepove koji su u istoj razini s krajevima cijevi kada su umetnuti (slika 1).
2. Istrošena cijevna ploča može biti erodirana 0,8 do 3mm od rubova cijevi. Važno je pronaći čepove koji su u ravnini s cijevi. Najbolji način za umetanje čepova je gurati svakog pojedinačno rukom (slika 2).
3. Nakon što su čepovi instalirani, možete početi s pjeskarenjem cijevne ploče. Za detaljnu proceduru, slijedite korake navedene pod ČIŠĆENJE u dijelu "Priprema površine". Čepovi će zaštititi cijevi kako ne bi postale istrošene ili zaobljene. Nakon pjeskarenja, ispušite krhotine sa lima pomoću zraka. Očistite i odmastite cijelo područje u skladu sa smjernicama opisanim u "Odmašćivanju" u dijelu "Priprema površine" (slika 3).
4. Pripremite pregradne i krajnje cijevne ploče. Pjeskarite ploče na SSPC5. (slika 4).
5. Pomiješajte DevCon Brushable Ceramic Red #11760, te premažite cijelu cijevnu ploču, dosegnuvši sve pjeskarena područja. Pričekajte

3-16 sati i premažite još jednom s Brushable Ceramic Blue #11765-dvoslojni sustav pomaže otkriti "promašaje" između slojeva (slika 5).

6. Ako cijev izlazi više od 3,8mm od cijevne ploče, možda će biti potrebno izgraditi cijevnu ploču do razine cijevi. Ako je tako, potrebno je napraviti prvi premaz s DevCon Brushable Ceramic Red #11760 kao pripremu za slijedeći premaz. Lopaticom zatim nanijeti Ceramic Repair Putty #11700 kako bi se površina dovela do potrebne visine u odnosu na cijevi. Završite s premazom Brushable Ceramic Blue #11765 (slika 6).
7. Premažite unutrašnja područja, pregradne ploče te cijevne ploče. Ne primjenjivati kompozitne materijale na područjima prihvata jer će to dovesti do poteškoća stavlajući natrag ploče. Zapamtite, tolerancije su sada manje (slika 7).
8. Pričekajte najmanje 16-20 sati prije uklanjanja čepova. Koristite svrdlo ili kliješta za izvlačenje gumenih čepova. Ako su u dobrom stanju, mogu se opet koristiti (slika 8).
9. Koristite stožasti brusni čep kako biste postigli glatke rubove na mjestima gdje smjesa dotiče cijevi kako bi se omogućilo bolji protok (slika 9).

Napomena: pazite da ne premazujete utore za brtvu. Nakon što se takva mjesta očiste od nanesenog materijala (radi prijanjanja brtve) stvara se mogućnost da se na takvim područjima nanese materijal počinje odvajati i otpadati. Za popravke strojno obradive površine, preporuča se korištenje Titanium Putty-a.

Heat exchangers, chillers and condensers are subject to heavy corrosive damage. If not protected from corrosion, this can lead to complete destruction of the equipment.

1. **SURFACE PREPARATION.** Remove end plates and baffles (if any). Clean/degrease tube sheet before blasting. Insert rubber stoppers into the ends of the tubes. It is critical that you use the right size stoppers. The stoppers should protrude above the end of the tube, no more than 1/32" to 1/16". NOTE: Condenser tubes are not always flush with the tube sheet face. If not flush, find a stopper that is flush with the end of the tube when inserted (Figure 1).
2. Worn tube sheet faces may be eroded 1/32" to 1/8" from the edges of the tubes. It is important to find stoppers that are flush with the tubes. The best way to install stoppers is to push each one snug by hand (Figure 2).
3. Once the stoppers are installed, sandblast the entire sheet face. For detailed procedures, follow the CLEANING section of the Surface Preparation Guide. The stoppers will protect the tubes from becoming worn or rounded. After blasting, blow out the debris from the sheet using air. Next, follow the section DEGREASING of the Surface Preparation Guide (Figure 3).
4. Prepare baffle plates and end plates of the tube sheet. Blast plates to a SSPC5 as a guideline. (Figure 4).
5. Mix Devcon's Brushable Ceramic Red #11760, and coat the tube sheet, reaching all the sand-

blasted areas. Wait 3-16 hours and recoat with Brushable Ceramic Blue #11765. The 2-coat system helps detect any "holidays" or misses between coats (Figure 5).

6. If tubes extend more than 1/8" from tube sheet, it may be necessary to build the tube sheet up to the tube level. If so, first coat the sheet with Brushable Ceramic Red # 11760 to wet out (prime) for the next coat. Trowel on Ceramic Repair Putty #11700 bringing surface up "flush" with tubes. Finish with coat of Brushable Ceramic Blue #11765 (Figure 6).
7. Coat inlet areas, baffle plate, and end covers. Do not apply epoxy to baffle plate holder tracks, as this will cause difficulty putting back the plates. Remember, tolerances are closer now (Figure 7).
8. Wait at least 16-20 hours before removing stoppers. Use a packing puller or pliers to pull out all the rubber stoppers. If in good condition, they may be used again (Figure 8).
9. Use a conical grinding bit to smooth the edges where epoxy meets the tube to allow better flow (Figure 9).

NOTE: Be sure not to coat machined surfaces that are gasket areas. After torquing down on these areas, you risk the chance of "chipping" the coating. To rebuild machined surfaces, Titanium Putty is recommended.

Popravak pumpi / Pump Repair

Popravci pumpi su vrlo zanimljivi budući da zamjena istih može koštati nekoliko tisuća eura. Evo kako popraviti kućišta pumpe te rotor.

Pratite ranije opisane upute za PRIPREMU POVRŠINA.

1. Budući da su istrošena područja obično nagrizana, priprema površine je ključna. Radi boljeg prijanjanja treba postići hrapavost površine od 3-5mm (slika 1).
2. Temeljito odmastite područje kako biste uklonili ostatke abrazivnih čestica u porama materijala (slika 2).
3. Sve pukotine veće od 3mm ispunite koristeći Titanium Putty # 10760 ili Ceramic Repair Putty #11700. Koristite nožić ili lopaticu kako biste zagladili površinu. To ćete najlakše napraviti na način da navlažite ruke te nježno istrljate površinu kružnim pokretima dlana (slika 3).
4. Zatim, završnim premazom obuhvatiti kompletno kućište, i to nanoseći Devcon's Brushable Ceramic #11760 or #11765. Višestruko slojevi doprinose završnoj obradi područja. Na taj način se stvara 15-25 mm kemijski otporan premaz za zaštitu unutrašnjosti kućišta (slika 4).
5. Kod istrošenih lopatica zamašnjaka, slijedite istu pripremu površine kao i za gore opisano kućište. Provjeri-

te i očistite bilo kakvo onečišćenje kloridima, budući da soli reagiraju kao sredstvo za odvajanje i može spriječiti lijepljenje na površinu (slika 5).

6. Zatim, kako biste obnovili dio metala koji nedostaje na lopatici, navarite žicu veličine 10 mm po krajevima lopatice kao "vodeći rub", a zatim izvucite ojačanja od vodećeg ruba na postojeću metalnu površinu (slika 6).
7. Sada, popunite područja koja nedostaju koristeći Ceramic Repair Putty #11700. Nemojte primjenjivati veće količine odjednom kako ne biste stvorili džepiće sa zrakom te morate biti sigurni da ste u potpunosti ispunili potreban prostor (dok materijal ne počinje curiti na drugu stranu). Zagladite površinu kao što je opisano u koraku 3, za poboljšanje protoka pumpe. Plastični kalupi se mogu koristiti protiv curenja dok se materijal ne osuši (slika 7).
8. Na kraju, nanesite Brushable Ceramic Red # 11760 kao prvi premaz debljine od 15-20 ml kako bi zagladio grubosti na površini. U roku od 3-16 sati, premažite Brushable Ceramic Blue # 11765 pokrivajući sve neispunjena područja nakon prvog premaz (slika 8).

NAPOMENA: rotori od nehrđajućeg čelika zahtijevaju drugačiju pripremu i premaze. Molimo, konzultirajte proizvođača ili Biga Group za daljnje informacije.

Pump repairs are very practical as replacement can cost thousands of dollars. Here is how to repair pump volute areas and impellers.

1. Since worn areas are usually “pitted”, and the substrate is usually porous, surface preparation is vital. A good 3-5 mil sand-blasting profile is needed for best adhesion (Figure 1).
2. Thoroughly degrease the area to remove any residual abrasive medium lodged in pore of material (Figure 2).
3. Fill all gouges, greater than 1/8” in worn areas, with mixed Titanium Putty # 10760 or Ceramic Repair Putty #11700 compound. Use spatula or putty knife to smooth the surface. A simple technique is to wet your hand and gently rub the palm over the epoxy in a circular motion (Figure 3).
4. Next, topcoat the entire volute area with Devcon’s Brushable Ceramic #11760 or #11765. Multiple coats are for a “Pin hole” free finish. This creates a 15-25 mil chemical resistant coating to protect the interior of the casing (Figure 4).
5. For worn impeller blades, follow the same surface preparation as for pump casing

agent and can prevent epoxy from bonding to surface (Figure 5).

6. Next, rebuild the missing metal from the blades by welding a 3/8” rod for a “leading edge”, and then tack weld expandable metal from the leading edge to the existing metal surface for reinforcement (Figure 6).
7. Now, fill the missing metal areas with Ceramic Repair putty #11700, applying small amounts at a time, to “wet in” the epoxy and prevent air pockets, being sure to push epoxy through until it oozes out the other side. Smooth over final coating as described in step 3 to improve the pumps flow. Plastic forms can be used to support the epoxy while curing (Figure7).
8. Finally, apply Brushable Ceramic Red # 11760 for the first finish coat for a 15-20 ml thickness to smooth out rough pits in the casting. Within 3-16 hours, apply a coat of Brushable Ceramic Blue # 11765 to cover any unfilled areas from the first coat (Figure 8).

NOTE: Stainless steel impellers require different preparation or coating. Please, consult the factory or Biga Group for further details.

MONTI Bristle Blaster

- Bristle Blaster je inovativna tehnologija pripreme površine
- Bristle Blaster je specijalan električni/ pneumatski alat za odstranjivanje korozije i premaza te čišćenje površine, koji istodobno nahrenavljuje površinu
- Površine tretirane sa Bristle Blaster-om imaju teksturu i čistoću bolju nego dobivenu sa tradicionalnim procesom pjeskarenja
- Rad u prvoj zoni eksplozivnosti
- The Bristle Blaster is a inovative technology for surface preparation
- Bristle Blaster is special power tool for removing corrosion and/or coating, clean surfaces and simultaneously create a rough surface texture
- Surfaces treated by Bristle Blaster have a texture and visual cleanliness obtained by traditional grit blasting processes
- Work in the first zone of explosion

Popravak i zaštita metala

Metal repair and protection

Aluminium liquid (F-2)

OPIS PROIZVODA

Kompozitni materijal na bazi aluminija u tekućem obliku za izradu kalupa, uzoraka i vijaka. Ekonomična izrada. Ne steže se. Reproducira fine detalje.

PRODUCT DESCRIPTION

Aluminium filled pourable epoxy liquid for making moulds, patterns and fixings. Cost effective moulds. Excellent non shrink behaviour. Reproduces fine details.

APLIKACIJE:

- Upotrebljava se za finu izradu dubliciranih odljevaka
- Izrada kalupa lakših materijala
- Izrada uzoraka
- Izrada panografa
- Popravak oštećenih i uništenih sklopova

APPLICATIONS:

- Used for making fine detailed duplicating masters
- Mould making for casting lightweight moulds
- Pattern making
- Making panographs
- Repairs to punch and die assemblies

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Aluminij / Aluminium
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	5:1/ 9:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	75
Specifični volumen CC/kg / Specific Volume CC/kg	631
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0009
Specifična težina / Specific Gravity	1.58
Temperaturna otpornost /°C / Temperature resistance /°C	Mokro 48°C/ Suho 121°C / Wet 48°C/ Dry 121°C
Pokrivenost / Coverage	1262 cm ² /Kg@ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85 D
Dielektrična konstantnost KV/mm / Dielectric Strenght KV/mm	4
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	18,6
Tlačna čvrstoća /MPa / Compressive Strenght MPa	68
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	90
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	15-25000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Dobro/ Fair
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše/ Poor
Methylene Chloride	Loše/ Poor
Sodium Hypochlorite 5% (Bleach)	Dobro / Fair
Sodium Hydroxide 10%	Dobro / Fair
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Dobro / Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Aluminium putty (F)

OPIS PROIZVODA

Kompozitni materijal na bazi aluminija za ekonomične popravke aluminijskih odljevaka, dijelova i opreme. Spaja se s većinom materijala te najzahtjevnijim vrstama plastike. Otporan na CFC i mnoge druge kemikalije.

PRODUCT DESCRIPTION

Aluminium filled epoxy putty for cost effective repairs to aluminium castings, components and equipment. Bonds to other metals and most rigid plastics. Resistant to CFCs and many other chemicals tails.

APLIKACIJE:

- Koristiti na aplikacijama na aluminiju gdje ne smije biti hrđe
- Reparacija aluminijskih kućišta, dijelova i opreme
- Krpanje aluminijskih odljevaka

APPLICATIONS:

- Use on applications requiring an aluminium, non-rusting finish
- Repairing aluminium castings, parts and equipment
- Patching aluminium castings

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Aluminij / Aluminium
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	4:1/ 9:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	60
Specifični volumen CC/kg / Specific Volume CC/kg	632
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0008
Specifična težina / Specific Gravity	2,33
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 121°C / Dry 121°C
Pokrivenost / Coverage	1264 cm ² /Kg@ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85 D
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	3,9
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	18
Tlačna čvrstoća /MPa / Compressive Strength MPa	58
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	52
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Loše/ Poor
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše/ Poor
Methylene Chloride	Loše/ Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Loše/ Poor
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Dobro / Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Bronze putty (BR)

OPIS PROIZVODA

Kompozitni materijal na bazi bronce za popravak dijelova strojeva od bronce i mesinga. Koristi se na odljercima i osovinama kada lemljenje nije moguće. Strojno obradiv materijal koji se može bušiti.

PRODUCT DESCRIPTION

Bronze filled epoxy putty for repairing bronze and brass machinery parts. Used on castings, bushes and shafts when brazing is not possible. Easily machined, tapped and drilled.

APLIKACIJE:

- Popravci pukotina, udubina i ostalih oštećenja na opremi i lijevu
- Nadogradnja strojne opreme i njenih dijelova
- Nadogradnja osovina i raznih ploča
- Popravci na opremi u prehrambenoj industriji

APPLICATIONS:

- Repairs cracks, dents and breaks in equipment, machinery or castings
- Rebuilds parts and equipment
- Rebuilds shafts, trays and chutes
- Repairs to food processing equipment

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Bronca / Bronze
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	3:1: 9:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	35
Specifični volumen CC/kg / Specific Volume CC/kg	447
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.001
Specifična težina / Specific Gravity	2.24
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 121°C / Dry 121°C
Pokrivenost / Coverage	894 cm ² /Kg@ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85 D
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	1
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	18
Tlačna čvrstoća /MPa / Compressive Strength MPa	59
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	59.4
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Loše / Poor
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Loše / Poor
Xylene	Vrlo dobro / Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Plastic steel 5 min putty (SF)

OPIS PROIZVODA

Brzосуšeći kompozitni materijal na bazi legiranog čelika za trajne hitne popravke i uporabu na niskim temperaturama. Strojno obradiv i spreman za korištenje nakon 1h. Brzo se suši i pogodan je za korištenje pri niskim temperaturama.

PRODUCT DESCRIPTION

Fast curing grade of the original steel filled epoxy putty for permanent emergency repairs and use at low temperatures. Machinable and ready for service in 1 hour. Rapid curing and suitable for low temperature use.

APLIKACIJE:

- Popravci pukotina i ostalih oštećenja na opremi i lijevu
- Popravci i nadogradnja rupa ili oštećenja na lijevu
- Nadogradnja istrošenih dijelova opreme, pumpi i tijela ventila
- Obnova kućišta ležaja

APPLICATIONS:

- Repairs cracks and breaks in equipment, machinery or castings
- Patches and rebuilds blow holes or pits in castings
- Rebuilds worn equipment, pumps and valve bodies
- Restores bearing journals and races

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Tamno siva/ Dark Grey
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	1:1/ 1.7:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	5
Specifični volumen CC/kg / Specific Volume CC/kg	455
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.009
Specifična težina / Specific Gravity	2.2
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 90°C / Dry 90°C
Pokrivenost / Coverage	909 cm ² Kg@ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	86 D
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	1.18
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	14
Tlačna čvrstoća /MPa / Compressive Strength MPa	72
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	61
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	1
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	15-30
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Dobro / Fair
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Dobro / Fair
Methyl ethyl Ketone (MEK)	Loše/ Poor
Methylene Chloride	Loše/ Poor
Sodium Hypochlorite 5% (Bleach)	Dobro / Fair
Sodium Hydroxide 10%	Dobro / Fair
Sulphuric Acid 10%	Dobro / Fair
Xylene	Dobro / Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Plastic steel liquid (B)

OPIS PROIZVODA

Omogućava reprodukciju sa točnim detaljima prilikom izrade kalupa, oblikovanja tankih stijenki kod nekih postolja. Brzo sušeci i samonivelirajući. Reproducira fine detalje s izvrsnim završnim slojem. Strojno obradiv do finih tolerancija.

PRODUCT DESCRIPTION

Provides accurate detailing reproduction in the making of moulds, light gauge forming dies etc. Fast curing and self levelling for cost effective moulds and dies. Reproduces fine details with an excellent surface finish. Machinable to fine tolerances.

APLIKACIJE:

- Idealna smjesa za zapunu i niveliranje strojeva i opreme
- Iznimno držanje i trajnost na kompliciranim dijelovima i petljama
- Koristi se za popravke područja gdje je potrebna tekuća masa
- Koristi se za izradu duplikata raznih dijelova
- Koristi se za stvaranje krutih kalupa

APPLICATIONS:

- Ideal chocking, filling and levelling compound for machinery and equipment
- Creating holding fixtures for intricate parts
- Repairing hard to reach areas where a flowable epoxy is required
- Creating duplicating or tracing masters
- Use to create rigid moulds

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Tamno siva/ Dark Grey
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	3:1/ 9:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	45
Specifični volumen CC/kg / Specific Volume CC/kg	473
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0006
Specifična težina / Specific Gravity	2.11
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 120°C / Dry 120°C
Pokrivenost / Coverage	946 cm ² Kg@ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85 D
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	1.17
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	19.3
Tlačna čvrstoća /MPa / Compressive Strength MPa	70
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	68,4
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	15-25 000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše/ Poor
Methylene Chloride	Vrlo dobro / Very Good
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Dobro / Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Plastic steel putty (A)

OPIS PROIZVODA

Metalom poboljššan i strojno obradiv Devcon kompozitni materijal. Zamjenjuje zavarivanje kod brojnih aplikacija i trajnih popravaka. Spaja se s većinom materijala uz stvaranje tvrdog završnog sloja. Izvrsna otpornost na ulje, benzin, vodu i mnoge druge kemikalije.

PRODUCT DESCRIPTION

The original metal filled and machinable Devcon epoxy putty. Replaces welding for hundreds of routine applications and durable repairs. Bonds to most materials with a tough finish. Excellent resistance to oil, petrol, water and many other chemicals.

APLIKACIJE:

- Popravci pukotina i ostalih oštećenja na opremi i lijevu
- Popravci i nadogradnja rupa ili oštećenja na lijevu
- Nadogradnja istrošenih dijelova opreme, pumpi i tijela ventila
- Obnova kućišta ležaja

APPLICATIONS:

- Repairs cracks and breaks in equipment, machinery or castings
- Patches and rebuilds blow holes or pits in castings
- Rebuilds worn equipment, pumps and valve bodies
- Restores bearing journals and races

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Siva/ Grey
Omjer miješanja volumen/težina / Mix Ratio / by Volume / by Weight	2.5:1/ 9:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	45
Specifični volumen CC/kg / Specific Volume CC/kg	429
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0006
Specifična težina / Specific Gravity	2.33
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 121°C / Dry 120°C
Pokrivenost / Coverage	858 cm ² Kg@ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85 D
Dielektrična konstantnost KV/mm / Dielectric Strenght KV/mm	1.18
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	19
Tlačna čvrstoća /MPa / Compressive Strenght MPa	57
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	86.4
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše/ Poor
Methylene Chloride	Vrlo dobro / Very Good
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Dobro / Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Stainless steel putty (ST)

OPIS PROIZVODA

Kompozitni materijal na bazi nehrđajućeg čelika za krpanje, popravak i obnovu opreme od nehrđajućeg čelika i obojenih metala. Koristi se za sanaciju i obnovu dijelova uništenih od hrđe. Spaja se s obojenim i crnim metalima.

PRODUCT DESCRIPTION

Stainless steel filled epoxy putty for patching, repairing and rebuilding stainless steel and non ferrous equipment. Used for rust free patching and rebuilding. Bonds to ferrous and non ferrous metals.

APLIKACIJE:

- Popravci, zakrpe i obnove nehrđajućeg čelika na mjestima gdje je zavarivanje nemoguće ili nedostupno
- Popravci pukotina, udubljenja i ostalih oštećenja na opremi i lijevu
- Nadogradnja osovina, kanala i ploča
- Razni popravci u mliječnoj i prehrambenoj industriji te kemijskim postrojenjima
- Certificirano za upotrebu na vlažnim mjestima

APPLICATIONS:

- Patches, repairs and rebuilds stainless steel equipment in areas where welding is not practical or impossible
- Repairs cracks, dents and breaks in equipment, machinery or castings
- Rebuilds shafts, trays and chutes
- Used for repairs in dairies and food processing operations and chemical plants

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Siva / Grey
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	3.7:1 / 11:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	58
Specifični volumen CC/kg / Specific Volume CC/kg	447
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.001
Specifična težina / Specific Gravity	2.24
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 121°C / Dry 121°C
Pokrivenost / Coverage	894 cm ² /Kg@ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85 D
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	1.2
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	16
Tlačna čvrstoća /MPa / Compressive Strength MPa	58
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	61
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Dobro / Fair
Methyl ethyl Ketone (MEK)	Loše/ Poor
Methylene Chloride	Loše/ Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Dobro / Fair
Xylene	Vrlo dobro / Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Titanium putty (HP)

OPIS PROIZVODA

Glatki kompozitni materijal na bazi titana za popravke nakon kojih je moguća precizna strojna obrada. Stvara završni sloj otporan na kemikalije, abraziju i hrđu. Za popravke i sanacije istrošenih pumpi, osovina, rotora itd.

PRODUCT DESCRIPTION

Smooth, titanium reinforced epoxy putty for making repairs that can be precision machined. Provides abrasion and chemical resistant surfaces with a non rusting finish. Repairs and rebuilds worn pumps, shafts, impellers etc.

APLIKACIJE:

- Popravak istrošenih pumpi, istrošenih osovina i hidrauličnih probijača
- Popravak potrošenih prstenova, impelera pumpi, leptirastih i zaptivnih ventila i cijevnih ploča
- Zaštita raznih ploča
- Prevencija od pukotina u vodenim kutijama
- Refiting raznih rupa
- Popravak kućišta ležajeva
- Niveliranje i fiksiranje ključne opreme

APPLICATIONS:

- Repairing worn pumps, scored shafts and hydraulic rams
- Rebuilding wear rings, pump impellers, butterfly and gate valves and tube sheets
- Protecting wear plates
- Preventing cavitations to condenser water boxes
- Refitting keyways
- Restoring bearing housings
- Leveling and chocking critical equipment

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Siva / Grey
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	3.1:1 / 4.3:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	20
Specifični volumen CC/kg / Specific Volume CC/kg	424
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.001
Specifična težina / Specific Gravity	2.36
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 177°C Mokra 65°C / Dry 177°C Wet 65°C
Pokrivenost / Coverage	848 cm ² Kg@ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	87 D
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	2.2
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	14
Tlačna čvrstoća /MPa / Compressive Strength MPa	105
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	40
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) - Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Izvršno/ Excellent
Cutting Oil	Izvršno/ Excellent
Isopropyl Alcohol	Izvršno/ Excellent
Gasoline (unleaded)	Izvršno/ Excellent
Hydrochloric Acid 10%	Izvršno/ Excellent
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Izvršno/ Excellent
Sodium Hydroxide 10%	Izvršno/ Excellent
Sulphuric Acid 10%	Izvršno/ Excellent
Xylene	Izvršno/ Excellent
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Rflex

Popravak i zaštita podova

Flooring repair and protection

Epoxy coat 7000 AR

OPIS PROIZVODA

Potpuno čvrst kompozitni materijal stvoren za zaštitu površina od teških kiselina i kemikalija. Izvršno prijanjanje uz betonske površine. Idealno za korištenje oko spremnika kemikalija, zidova nasipa i zaustavnih područja. Izdržljiva, atraktivna površina, jednostavna za čišćenje. Otporan na sumporne kiseline u koncentracijama do 98%.

PRODUCT DESCRIPTION

100% solids epoxy novalac system designed to protect surfaces from severe acid and chemical attack. Excellent adhesion to concrete surfaces. Ideal for use around chemical storage tanks, dike walls, and containment areas. Durable, attractive, easy-to-clean surface. Resistant to sulfuric acid in concentrations up to 98%.

APLIKACIJE:

- Idealni premaz za spremnike kemikalija, nasipa i skladišta koja zahtijevaju kemijsku otpornost na kiseline

APPLICATIONS:

- Ideal coating for chemical storage tanks, dike walls, and containment areas where chemical resistance to acids are needed

TEHNIČKI PODACI / TECHNICAL DATA

Pokrivenost prema jedinici / Application Coverage per Unit	200 sq.ft. @ 16mils (.016")
Temperatura primjene / Application Temperature	60 - 90 °F
Boja / Color	Siva / Gray
Tvrdoća sušenja/ Cure Hardness	85D
Vrijeme sušenja / Cure Time	24 sati / hrs
Vrijeme sušenja- potpuna kemijska svojstva / Cure Time - Full Chemical	10 dana / days
Vrijeme sušenja / Cure Time - Full Service	48 sati / hrs
Početak korištenja / Functional Cure	24 sata / hrs
Minimalno vrijeme nanošenja drugog sloja / Minimum Recoat Time @ 75F	4 - 6 sati / hrs
Omjer mješanja / Mix Ratio	1.7:1 težina / weight / 1.5:1 volumen / by volume
Omjer viskoziteta / Mixed Viscosity	3,600 cps
Pakiranje / Packaging	2 gal. / 19 lbs.
Max vrijeme nanošenja / Pot Life @ 75F	36 min.
Stvrdnjavanje/volumen / Solids by Volume	100
Temperaturna otpornost / Temperature resistance	Mokro:130°F; Suho: 200°F / Wet: 130°F; Dry: 200°F

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Acetic (Dilute) 10%	Loše / Poor
Cutting Oil	Izvršno / Excellent
Gasoline (Unleaded)	Izvršno / Excellent
Hydrochloric 36%	Izvršno / Excellent
Methanol	Loše / Poor
Methyl Ethyl Ketone	Loše / Poor
Methylene Chloride	Loše / Poor
Nitric 10%	Dobar / Fair
Nitric 50%	Izvršno / Excellent
Phosphoric 50%	Izvršno / Excellent
Potassium Hydroxide 40%	Vrlo dobro / Very Good
Sodium Hydroxide 50%	Izvršno / Excellent
Sodium Hypochlorite	Izvršno / Excellent
Sulfuric 10%	Izvršno / Excellent
Sulfuric 50%	Izvršno / Excellent
Toluene	Izvršno / Excellent
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Epoxy coat 7000

OPIS PROIZVODA

Bez otapala, samonivelirajući, visoko gradivni, obojan specijalni kompozitni materijal za podne obloge koja su visoko otporne na habanje i kemikalije. Idealno za popravak i zaštitu betonskih podnih površina. Izuzetno izdržljiv završni sloj visokog sjaja.

PRODUCT DESCRIPTION

Solvent free, self levelling, high build, coloured epoxy floor coating which is highly abrasion and chemically resistant. Ideal for repairing and protecting concrete floor surfaces. Extremely durable with a high gloss finish.

APLIKACIJE:

- Idealno za pokrivanje betonskih podova, ostavlja glatku i sjajnu površinu
- Obnova podova
- Zaštita podova od kemikalija

APPLICATIONS:

- Ideal floor coating for smooth or mildly spalled concrete (for high gloss finish)
- Rebuilding floors
- Protecting floors from chemical attack

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Svijetlo siva / Light Grey
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	2.1:1 / 3.2:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	40
Specifični volumen CC/kg / Specific Volume CC/kg	746
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	N/A
Specifična težina / Specific Gravity	1.34
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 80°C Mokra 50°C / Dry 80°C Wet 50°C
Pokrivenost / Coverage	5.0 m ² /L@ 0.20mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	N/A
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	N/A
Tlačna čvrstoća MPa / Compressive Strength MPa	N/A
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	NA
Debljina po sloju/ mm / Thickness per Coat / mm	0.20 mm
Početak korištenja/ sati / Functional Cure Time / hours	24
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	10-12
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	2000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana))

Chemical resistance (7 days room temperature cure (30 days))

Ammonia	Izvršno / Excellent
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Vrlo dobro / Very Good
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Izvršno / Excellent
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Vrlo dobro / Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Epoxy sealer 100

OPIS PROIZVODA

Epoksi premaz bez otapala, otporan na kemikalije, služi za brtvljenje i hidroizolaciju betona, zidanih i drvenih površina. Spaja se s mokrim površinama i može se koristiti kao primer na vlažnom betonu. Izdržljiva prozirna podna obloga za jako prometne površine.

PRODUCT DESCRIPTION

Solvent free, chemically resistant, epoxy coating system for sealing and waterproofing concrete, masonry and wood surfaces. Bonds to wet surfaces and can be used as a primer on damp concrete for other systems. Durable translucent floor coating for high traffic areas.

APLIKACIJE:

- Izdržljiv premaz za područja velike prometnosti
- Kemijski otporni premazi
- Osnovni premaz za vlažne površine
- Betonski ulazni kanali
- Generalni podni premazi
- Anti-korozivni učvršćivač

APPLICATIONS:

- Durable floor coating for high traffic areas
- Chemical resistant coating
- Primer for damp surfaces
- Concrete inlet channels
- General floor coating
- Non-corrosive hardener

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Prozirna / Clear
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	2.2:1 / 2.8:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	35
Specifični volumen CC/kg / Specific Volume CC/kg	765
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	N/A
Specifična težina / Specific Gravity	1.3
Temperaturna otpornost /°C / Temperature resistance /°C	Sušo 82°C Mokro 38°C / Dry 82°C Wet 38°C
Pokrivenost / Coverage	15 sqm/pack@ 0.25mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85
Dielektrična konstantnost KV/mm / Dielectric Strenght KV/mm	N/A
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	N/A
Tlačna čvrstoća /MPa / Compressive Strenght MPa	N/A
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	N/A
Debljina po sloju/ mm / Thickness per Coat / mm	0.25 mm
Početak korištenja/ sati / Functional Cure Time / hours	24
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	8-10
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	2000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) - Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Izvršno / Excellent
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Dobro / Fair
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Izvršno / Excellent
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Vrlo dobro / Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Floor grip

OPIS PROIZVODA

Epoksi premaz sa granulama silikonskih karbida koji stvara izuzetno tvrdi, protuklizni, hrapavi površinu. Izuzetno izdržljiv s vrlo tvrdim agregatom. Spaja se s metalima, suhim i mokrim betonom i drvom. Suši se na temperaturi od 4°C.

PRODUCT DESCRIPTION

Heavy duty epoxy coating with silicone carbide granules producing an exceptionally tough, non skid, non slip surface. Extremely durable with very hard aggregate. Bonds to metals, dry and damp concrete and wood. Cures as low as +4°C.

APLIKACIJE:

- Idealna upotreba za prolaze, rampe, utovarne dokove i stube
- Idealni premaz protiv klizanja za istrošene čelične ploče/stube
- Ovlaštena od strane USDA za upotrebu u mesnoj i peradarskoj industriji

APPLICATIONS:

- Ideal for use on walkways, ramps, loading docks and stairs
- Excellent anti-skid coating for worn diamond plate steel/stairs
- Authorised for use by USDA

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crna / Black
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	2.2:1 / 2.8:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	35
Specifični volumen CC/kg / Specific Volume CC/kg	336
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	N/A
Specifična težina / Specific Gravity	2.98, (mixed liquids 1.16)
Temperaturna otpornost /°C / Temperature resistance /°C	Max 120°C
Pokrivenost / Coverage	7.8m ² / Unit@ 0.4mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85
Debljina premaza/ mm / Thickness of Coat / mm	0.4 mm
Početak korištenja/ sati / Functional Cure Time / hours	8
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	N/A
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	2000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Dobro / Fair
Cutting Oil	Vrlo dobro / Very Good
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Izvršno / Excellent
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Vrlo dobro / Very Good

Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Floor patch

OPIS PROIZVODA

Višenamjenski sloj betona tlačne čvrstoće 55 MPa što je 2-3 puta više od tipične čvrstoća betona. Sivi beton otporan na kemikalije. Spaja se s novim i starim betonom. Spreman za hodanje nakon 8h.

PRODUCT DESCRIPTION

Multi-purpose concrete patching compound with a compressive strength of 55 Mpa which is 2-3 times the typical strength of concrete. Chemically resistant concrete grey repair mortar. Bonds to new and old concrete. Ready to walk on after 8 hours.

APLIKACIJE:

- Idealno za krpanje betona, opeke, zidova i podova
- Upotreba za održavanje zidova na mjestima puknuća betona
- Može se upotrebljavati za učvršćivanje betonskih vijaka

APPLICATIONS:

- Ideal for patching concrete, brick, masonry, floor
- Use on retaining walls where the concrete has spalled
- Can be used to anchor bolts in concrete

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Siva / Grey
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	4.5:1 / 5.5:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	45
Specifični volumen CC/kg / Specific Volume CC/kg	540
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	N/A
Specifična težina / Specific Gravity	1.85
Temperaturna otpornost /°C / Temperature resistance /°C	Max 120°C
Pokrivenost / Coverage	0,45 m ² /Unit@ 6 mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85D
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	Prema potrebi / As Required
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	8
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	N/A
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Izvršno / Excellent
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Izvršno / Excellent
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Vrlo dobro / Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Ultra quartz

OPIS PROIZVODA

Materijal namijenjen kod teških uvjeta rada, vrhunski sustav popravaka podova s izvrsnom kemijskom otpornošću. Ovaj sistem popravaka uključuje i primer za vrhunsko vezivanje na postojeći beton ili drugu površinu. Kompresivna snaga od 9000 psi. Izvrsna otpornost na kiseline, lužine, vode, ulja, otapala, i većinu kemikalija. Ne izlijeva se - što je idealno za vertikalne aplikacije. Jednostavno nanošenje špatulom kako bi se dobio neporozan završni sloj. Potpuno suh u 16 sati. Prihvatljiv za uporabu u prostorima za obradu mesa i peradi.

PRODUCT DESCRIPTION

Heavy-duty, premium floor patching system with excellent chemical resistance. This premium patching system includes a surface priming system for superior bonding to existing concrete or other surfaces. Compression strength of 9000 psi. Outstanding resistance to acids, alkalis, water, oils, solvents, and most chemicals. Non-sag characteristics ideal for vertical applications. Easily trowelable for a non-porous finish. Full cure in 16 hours. Acceptable for use in meat and poultry plants.

APLIKACIJE:

- Koristi se za popravak betona u kemijskom okruženju gdje oštećenja uzrokuju velike koncentracije kiselina, lužina i ugljikovodika. Idealno za obnovu podova podloga pumpi, mjesta koja sadržavaju spremnike sa kiselinama i ostalim sekundarnim područjima

APPLICATIONS:

- Used to repair concrete in chemical environments where heavy concentrations of acids, alkalis, and hydrocarbons are destroying the floor. Ideal for rebuilding floors around acid dip tanks, pump pads, and secondary containment areas

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno - 7 dana @ 75 °F / Cured 7 days @ 75 °F	
Pokrivenost prema jedinici / Application Coverage per Unit	13 sq.ft. @ 1/4" thickness
Temperatura primjene / Application Temperature	60 - 90 °F
Boja / Color	Svijetlo smeđa / Light Sand
Tlačna čvrstoća / Compressive Strength	9,000 psi
Tvrdoća / Cure Hardness	95D
Funkcionalno sušenje / Functional Cure	16 hrs. @ 75°F
Minimalno vrijeme nanošenja drugog sloja / Minimum Recoat Time @ 75F	6- 8 sati / hrs
Omjer mješanja / Mix Ratio	2 resin :1 hardener (by wt.)
Omjer viskoznosti / Mixed Viscosity	Kit-Pasta / Putty - Paste
Pakiranje / Packaging	35 lb. Unit.
Max vrijeme nanošenja / Pot Life @ 75F	60 min.
Stvrdnjavanje/volumen / Solids by Volume	100
Temperaturna otpornost / Temperature resistance	Mokro:120°F; Suho: 250°F / Wet: 120°F; Dry: 250°F
Svježe / Uncured	
Aggregate : Tekuće-Liquid	10:1 po težini/ by weight
Primer - Resin: Učvršćivač	3:1 po težini/ by weight

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Izvršno / Excellent
Chlorinated Solvent	Izvršno / Excellent
Hydrochloric 10%	Izvršno / Excellent
Kerosene	Izvršno / Excellent
Methanol	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Izvršno / Excellent
Sulfuric 10%	Izvršno / Excellent
Toluene	Izvršno / Excellent
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Titanium Putty

Popravak i zaštita gume

Rubber repair and protection

Flexane 60 liquid

OPIS PROIZVODA

Flexane tekući proizvodi dostupni su u tri različita stupnja kako bi bili dostupni za apliciranje s različitim zahtjevima svojstva fleksibilnosti. Otpornost na trošenje i abraziju. Samonivelirajući materijali.

PRODUCT DESCRIPTION

Flexane liquid products are available in three different grades to cover a variety of applications with different flexibility requirements. Good abrasion and wear resistance. Self levelling.

APLIKACIJE:

- Ulošci za pritisak kočnica
- Linije za prigušivanje zvuka
- Štiti površine opreme od habanja i korozije
- Ekspanzija veze cementa
- Lijevanje fleksibilnih oblika i kalupa

APPLICATIONS:

- Pads for press brake forming
- Lines process equipment to dampen noise
- Protects equipment surfaces from wear and corrosion
- Pouring concrete expansion joints
- Casting flexible parts and moulds

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crna / Black
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	1.6:1 / 1.67:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	15
Specifični volumen CC/kg / Specific Volume CC/kg	956
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0005
Specifična težina / Specific Gravity	1.046
Temperaturna otpornost /°C / Temperature resistance /°C	Mokro 49°C Suho 82°C / Wet 49°C Dry 82°C
Pokrivenost / Coverage	0.956m ² /Kg@ 1mm
Tvrdoća / Shore D / Cured Hardness / Shore D	65
Vlačna čvrstoća (MPa) / Tensile Strength (MPa)	5.1
Otpornost na kidanje (N/mm) / Tear Resistance (N/mm)	19
Elongacija (%) / Elongation (%)	300
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	14
Debljina premaza (mm) / Thickness per Coat (mm)	Prema potrebi / As Required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	12-24
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	5000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Dobro / Fair
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Loše / Poor
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Loše / Poor
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Flexane 80 liquid

OPIS PROIZVODA

Flexane tekući proizvodi dostupni su u tri različita stupnja kako bi bili dostupni za apliciranje s različitim zahtjevima svojstva fleksibilnosti. Otpornost na trošenje i abraziju. Samonivelirajući materijali.

PRODUCT DESCRIPTION

Flexane liquid products are available in three different grades to cover a variety of applications with different flexibility requirements. Good abrasion and wear resistance. Self levelling.

APLIKACIJE:

- Ulošci za pritisak kočnica
- Linije za prigušivanje zvuka
- Štiti površine opreme od habanja i korozije
- Ekspanzija veze cementa
- Lijevanje fleksibilnih oblika i kalupa

APPLICATIONS:

- Pads for press brake forming
- Lines process equipment to dampen noise
- Protects equipment surfaces from wear and corrosion
- Pouring concrete expansion joints
- Casting flexible parts and moulds

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crna / Black
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	3.4:1 / 3.33:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	30
Specifični volumen CC/kg / Specific Volume CC/kg	956
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0018
Specifična težina / Specific Gravity	1.046
Temperaturna otpornost /°C / Temperature resistance /°C	Mokro 49°C Suho 82°C / Wet 49°C Dry 82°C
Pokrivenost / Coverage	0.956m ² /Kg@ 1mm
Tvrdoća / Shore A / Cured Hardness / Shore A	87
Vlačna čvrstoća (MPa) / Tensile Strength (MPa)	14.5
Otpornost na kidanje (N/mm) / Tear Resistance (N/mm)	44
Elongacija (%) / Elongation (%)	375
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	14
Debljina premaza (mm) / Thickness per Coat (mm)	Prema potrebi / As Required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	12-24
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	10000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) - Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Loše / Poor
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Loše / Poor
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Dobro / Fair
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Loše / Poor
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Flexane 94 liquid

OPIS PROIZVODA

Flexane tekući proizvodi dostupni su u tri različita stupnja kako bi bili dostupni za apliciranje s različitim zahtjevima svojstva fleksibilnosti. Otpornost na trošenje i abraziju. Samonivelirajući materijali.

PRODUCT DESCRIPTION

Flexane liquid products are available in three different grades to cover a variety of applications with different flexibility requirements. Good abrasion and wear resistance. Self levelling.

APLIKACIJE:

- Ulošci za pritisak kočnica
- Linije za prigušivanje zvuka
- Štiti površine opreme od habanja i korozije
- Ekspanzija veze cementa
- Lijevanje fleksibilnih oblika i kalupa

APPLICATIONS:

- Pads for press brake forming
- Lines process equipment to dampen noise
- Protects equipment surfaces from wear and corrosion
- Pouring concrete expansion joints
- Casting flexible parts and moulds

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crna / Black
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	2.25:1 / 2.19:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	10
Specifični volumen CC/kg / Specific Volume CC/kg	956
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0014
Specifična težina / Specific Gravity	1.046
Temperaturna otpornost /°C / Temperature resistance /°C	Mokro 49°C Suho 82°C / Wet 49°C Dry 82°C
Pokrivenost / Coverage	0.956m ² /Kg@ 1mm
Tvrdoća / Shore A / Cured Hardness / Shore A	97
Vlačna čvrstoća (MPa) / Tensile Strength (MPa)	27.6
Otpornost na kidanje (N/mm) / Tear Resistance (N/mm)	73
Elongacija (%) / Elongation (%)	325
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	14
Debljina premaza (mm) / Thickness per Coat (mm)	Prema potrebi / As Required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	12-24
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	6000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Loše / Poor
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Loše / Poor
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Dobro / Fair
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Loše / Poor
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Flexane GP putty

OPIS PROIZVODA

Kompozitni materijal koji se nanosi špatulom. Koristi se za popravak, zaštitu, oblikovanje i oblaganje opreme i dijelova izloženih udarcima, abraziji, vibracijama itd. Izvrsna otpornost na abraziju, trošenje i udarce. Spaja se s većinom materijala.

PRODUCT DESCRIPTION

Trowelable putty for repairing, coating, moulding and lining equipment and components exposed to impact, abrasion, vibration and movement etc. Excellent abrasion, wear and impact resistant. Bonds to most common substrates.

APLIKACIJE:

- Linije procesne opreme izložene buki i vibracijama
- Zaštita spojeva
- Popravak i rekonstrukcija transportnih traka
- Popravak gumenih pojasa
- Mase za brtvljenje
- Pločice za brtvljenje

APPLICATIONS:

- Lines process equipment to dampen noise
- Potting and encapsulating compounds
- Repairs and rebuilds conveyor belts
- Gouge repair in rubber belting
- Gasket sealer
- RASH tile sealing

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crno / Black
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	2.1:1 / 2.52:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	25
Specifični volumen CC/kg / Specific Volume CC/kg	848
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0007
Specifična težina / Specific Gravity	1.18
Temperaturna otpornost /°C / Temperature resistance /°C	Mokro 49°C Suho 82°C / Wet 49°C Dry 82°C
Pokrivenost / Coverage	0.848 m ² /kg @ 1mm
Tvrdoća / Shore A / Cured Hardness / Shore A	87 A
Vlačna čvrstoća (MPa) / Tensile Strength (MPa)	14
Otpornost na kidanje (N/mm) / Tear Resistance (N/mm)	23.5
Elongacija (%) / Elongation (%)	200
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	52.5
Debljina premaza (mm) / Thickness per Coat (mm)	Prema potrebi / As Required
Početak korištenja/ sati / Functional Cure Time / hours	10
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	N/A
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Loše / Poor
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Loše / Poor
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Dobro / Fair
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Vrlo dobro / Very Good
Xylene	Loše / Poor
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Flexane HP brushable

OPIS PROIZVODA

Materijal visokih performansi, s izvrsnom otpornošću na udarce, trošenje i kemikalije, može se brusiti. Izvrsna fleksibilnost, otpornost na kidanje i pritiske. Nakon sušenja postaje srednje tvrdi 'gumeni' materijal (tvrdoća Shore 86 A).

PRODUCT DESCRIPTION

High performance, brushable system with excellent impact, wear and chemical resistance. Excellent flexibility, tear and tensile strengths. Cures to a medium hard 'rubber-like' compound (Shore A Hardness 86).

APLIKACIJE:

- Stvaranje zaštitnog sloja koji odlično prigušuje buku na novoj opremi te na onoj koja je već u upotrebi
- Zaštita površine strojeva i opreme od trošenja i abrazije

APPLICATIONS:

- Forms protective, sound-deadening linings on new and in-service equipment
- Protects equipment surfaces from wear and abrasion

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crna / Black
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	4.1:1 / 4.55:1
% Stvrdnjavanja/volumen / % Solids by Volume	90
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	45
Specifični volumen CC/kg / Specific Volume CC/kg	938
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.23
Specifična težina / Specific Gravity	1.07
Temperaturna otpornost /°C / Temperature resistance /°C	Mokro 49°C Suho 82°C / Wet 49°C Dry 82°C
Pokrivenost / Coverage	0.938 m ² /kg @ 1mm
Tvrdoća / Shore A / Cured Hardness / Shore A	86 A
Vlačna čvrstoća (MPa) / Tensile Strength (MPa)	14
Otpornost na kidanje (N/mm) / Tear Resistance (N/mm)	24.2
Elongacija (%) / Elongation (%)	70
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	600
Debljina premaza (mm) / Thickness per Coat (mm)	1-2
Početak korištenja/ sati / Functional Cure Time / hours	24
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4-6
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	40 000

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Loše / Poor
Isopropyl Alcohol	Loše / Poor
Gasoline (unleaded)	Loše / Poor
Hydrochloric Acid 10%	Dobro / Fair
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Dobro / Fair
Sodium Hydroxide 10%	Vrlo dobro / Very Good
Sulphuric Acid 10%	Dobro / Fair
Xylene	Loše / Poor
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

GFR 40

OPIS PROIZVODA

Elastomerni materijal za proizvodnju vatrootpornih brtvila na licu mjesta. Tekuće je i samonivelirajućeg svojstva što ga čini idealnim za lijevanje. „Battleship siva“ boja idealna za brodske i pomorske aplikacije. NATO je odobrio ovaj materijal za vojnu uporabu.

PRODUCT DESCRIPTION

Elastomeric system to produce flame retardant in-situ gaskets. Pourable and self levelling properties also make it ideal for casting and moulding. Battleship grey colour ideal for marine and naval applications. NATO approved for military use.

APLIKACIJE:

- Materijal idealan za lijevanje, prešanje i „potting“ aplikacija

APPLICATIONS:

- Material ideal for casting, moulding and potting applications

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Battleship siva / Battleship Gray
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	88.5:11.5 / 5.37:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	15-25
Gustoća (g/cm ³) / Density (g/cm ³)	1.57
Početak korištenja/ sati / Functional Cure Time / hours	24
Vlačna čvrstoća (MPa) / Tensile Strength (MPa)	1
Elongacija (%) / Elongation (%)	500

R- flex

R-flex

OPIS PROIZVODA

Novi Devcon® R-Flex™ set za popravak transportnih traka je formuliran za brz popravak poderotina, udubina i rupa u stiren-butadien gumama transportnih traka. Nudi izvrsnu otpornost na abraziju, kao i odlično prianjanje. R-Flex je lako miješati i brzo se suši - popravljena transportna traka se može koristiti već za 90 minuta nakon aplikacije.

PRODUCT DESCRIPTION

The new Devcon® R-Flex™ Belt Repair Kit is formulated to quickly repair tears, gouges, and holes in styrene-butadiene rubber (SBR) heavy weight conveyor belts. Offering excellent abrasion resistance as well as superior adhesion, the R-Flex urethane compound is easy to mix and cures quickly — the repaired belt can be back in service just 90 minutes after application.

APLIKACIJE:

- Popravak udubljenja, rupa i poderotina na gumenim transportnim trakama
- Zaštita transportnih traka od oštećenja
- Transportne trake u eksploataciji nakon 1,5 sati

APPLICATIONS:

- Repair holes, gouges, and tears in SBR conveyor belt
- Coats hinged or solid plate fastener systems to protect them from damage
- Rebuild worn rubber top ply of SBR belts protecting surface from abrasion and impact from aggregate

TEHNIČKI PODACI / TECHNICAL DATA

Sušenje 7 dana @ 75°F / Cured 7 days @ 75°F	
% Stvrdnjavanja/volumen / % Solids by Volume	94%
Otpornost na abraziju / Abrasion Resistance	270 mg loss per / 1000 rev
Adhezija @ 24 sata / Adhesion @ 24 hours	89 pli surface rubber pull
Adhezija @ 24 sata/ Adhesion @ 7 days	137 pli surface rubber pull
Boja / Color	Crna / Black
Pokrivenost / Coverage	110 sq.in./lb. @1/4"
Tvrdoća / Cured Hardness	92 Shore A
Dielektrična konstantnost KV/mm / Dielectric Strenght KV/mm	350 volts / mils
Početak korištenja/ sati / Functional Cure Time / hours	1 1/2 sata / hours
Maksimalna elongacija / Maximum Elongation	421%
Maximalna radna temperatura / Maximum Operating Temperature	Suho / Dry: 180°F; Moko / Wet: 120°F
Omjer mješanja / Mix Ratio	88 resin: 12 curing agent
Specifični Volumen / Specific Volume	27.4 in(3)/lb.
Otpornost na trganje / Tear Resistance	2__ pli
Vlačna čvrstoća / Tensile Strength	1,462 psi
Nestvrdnut / Uncured	
Max vrijeme nanošenja / Pot Life	1-3min/liquid: 3-5min/non-sag creamy paste
Radno vrijeme / Working Time	7-9 mins: self-leveling putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana uranjanja) @ 75°F)

Chemical resistance (calculated with a 7 day, room temp. cure (30 days immersion) @ 75° F)

1,1,1-Trichloroethane	Loše / Poor
Aluminum Sulfate 10%	Vrlo dobro / Very Good
Cutting Oil	Dobro / Fair
Gasoline (unleaded)	Dobro / Fair
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Hydrochloric 36%	Vrlo dobro / Very Good
Isopropanol	Loše / Poor
Methyl Ethyl Ketone	Loše / Poor
Phosphoric 10%	Dobro / Fair
Potassium Hydroxide 40%	Vrlo dobro / Very Good
Sodium Hydroxide 50%	Vrlo dobro / Very Good
Sodium Hypochlorite	Vrlo dobro / Very Good
Xylene	Dobro / Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Titanium Putty

Popravlak i zaštita od abrazije i kavitacije

Wear / abrasion / cavitation

Aluminium Wear Compound

OPIS PROIZVODA

Aluminijski epoxy kit koji se upotrebljava za popravke koji zahtjevaju nehrđajuću i snažnu površinsku metalnu sanaciju.

PRODUCT DESCRIPTION

Aluminium-filled epoxy putty, for use where long lasting, non rusting, robust repairs to metal surfaces are required.

APLIKACIJE:

- Koristiti se za aplikacije koje zahtijevaju aluminijsku i nehrđajuću površinu
- Popravak aluminijskih odljevaka, kalupa, dijelova i oprema

APPLICATIONS:

- Use on applications requiring an aluminium, non-rusting finish
- Repairing aluminium castings, moulds, parts and equipment

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Tamno siva / Dark Grey
Omjer miješanja Volumen/ Težina / Mix Ratio by Volume/ Weight	4:1/ 9:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C (mins)	50
Specifični volumen cc/kg / Specific Volume (cc/kg)	556
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage (cm/cm)	0,005
Specifična težina / Specific Gravity	1.80
Temperaturna otpornost / Temperature resistance	Suho 120°C Mokro 50°C / Wet 120°C Dry 50°C
Pokrivenost / Coverage	1112 m ² /Kg @ 5mm
Tvrdoća (Shore A) / Cured Hardness (Shore A)	88 D
Dielektrična konstantnost(kV/mm) / Dielectric Strength KV/mm	15.7
Adhezija T.S./MPa / Adhesive Tensile Shear/MPa	17.8
Tlačna čvrstoća / Compressive Strength MPa	67.8
Debljina premaza / Thickness per Coat/mm	Prema potrebi/ As required
Početak korištenja/Sati / Functional Cure Time /Hours	16 (Maximum properties are achieved with a 65°C cure for 2 hours after this initial 16 hour period)
Vrijeme nanošenja drugog sloja (Sati) / Recoat Time /Hours	4
Viskozitet (cps) / Mixed Viscosity /cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro/Very Good
Cutting Oil	Vrlo dobro/Very Good
Isopropyl Alcohol	Loše/Poor
Gasoline (unleaded)	Vrlo dobro/Very Good
Hydrochloric Acid 10%	Dobro/Fair
Methyl ethyl Ketone (MEK)	Loše/Poor
Methylene Chloride	Dobro/Good
Sodium Hypochlorite 5% (Bleach)	Dobro/Good
Sodium Hydroxide 10%	Izvršno/Excellent
Sulphuric Acid 10%	Dobro/Fair
Xylene	Dobro/Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Brushable ceramic (blue)

OPIS PROIZVODA

Keramikom poboljšan kompozitni materijal koji stvara glatku, zaštitnu barijeru protiv abrazije, erozije i kemijskog napada (može se brusiti). Površina malog trenja za bolju radnu učinkovitost. Za obnovu i sanaciju cijevi izmjenjivača topline te zaštitu kućišta pumpi, prirubnica itd. Nalazi se na WRAS listi odobrenih proizvoda.

PRODUCT DESCRIPTION

Ceramic filled, brushable epoxy that provides a smooth, protective barrier against abrasion, erosion and chemical attack. Low friction surface for operating efficiency. Rebuilds and seals heat exchanger tubes and protects pump casings and flange faces etc.

APLIKACIJE:

- Brtvljenje i zaštita nove opreme izložene eroziji i koroziji
- Zaštita kućišta pumpi, krilca impelera, ventila, vodenih kutija i krilca ventilatora
- Reparacija izmjenjivača topline, cijevnih ploča i ostale opreme kroz koju cirkulira voda
- Koristi se kao završni sloj na popravljenim površinama kako bi se dobila iznimno glatka površina

APPLICATIONS:

- Seal and protect new equipment exposed to erosion and corrosion
- Protect pump casings, impeller blades, gate valves, water boxes and fan blades
- Rebuild heat exchangers, tube sheets and other circulation water equipment
- Use it as a topcoat on repaired surfaces to provide an exceptionally smooth surface.

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crvena ili Plava / Red or Blue	
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	3.4:1 / 5.6:1	
% Stvrdnjavanja/volumen / % Solids by Volume	100	
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	40	
Specifični volumen CC/kg / Specific Volume CC/kg	633	
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.002	
Specifična težina / Specific Gravity	1.58	
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 65°C Mokro 175°C / Wet 65°C Dry 175°C	
Pokrivenost / Coverage	0.633 m ² /kg @ 1mm	
Tvrdoća / Shore A / Cured Hardness / Shore A	90	
Vlačna čvrstoća (MPa) / Tensile Strength (MPa)	15	
Otpornost na kidanje (N/mm) / Tear Resistance (N/mm)	13.75	
Elongacija (%) / Elongation (%)	105	
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	34	
Debljina premaza (mm) / Thickness per Coat (mm)	0.25- 0.5	
Početak korištenja/ sati / Functional Cure Time / hours	24	
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4-6	
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	32 000	

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) - Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Izvršno / Excellent
Ethyl Alcohol	Izvršno / Excellent
Gasoline (unleaded)	Izvršno / Excellent
Hydrochloric Acid 10%	Izvršno / Excellent
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Izvršno / Excellent
Sulphuric Acid 10%	Izvršno / Excellent
Xylene	Dobro / Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Brushable ceramic (red)

OPIS PROIZVODA

Keramikom poboljšan kompozitni materijal koji stvara glatku, zaštitnu barijeru protiv abrazije, erozije i kemijskog napada (može se brusiti). Površina malog trenja za bolju radnu učinkovitost. Za obnovu i sanaciju cijevi izmjenjivača topline te zaštitu kućišta pumpi, prirubnica itd.

PRODUCT DESCRIPTION

Ceramic filled, brushable epoxy that provides a smooth, protective barrier against abrasion, erosion and chemical attack. Low friction surface for operating efficiency. Rebuilds and seals heat exchanger tubes and protects pump casings and flange faces etc.

APLIKACIJE:

- Brtvljenje i zaštita nove opreme izložene eroziji i koroziji
- Zaštita kućišta pumpi, krilca impelera, ventila, vodenih kutija i krilca ventilatora
- Reparacija izmjenjivača topline, cijevnih ploča i ostale opreme kroz koju cirkulira voda
- Koristi se kao završni sloj na popravljenim površinama kako bi se dobila iznimno glatka površina

APPLICATIONS:

- Seal and protect new equipment exposed to erosion and corrosion
- Protect pump casings, impeller blades, gate valves, water boxes and fan blades
- Rebuild heat exchangers, tube sheets and other circulation water equipment
- Use it as a topcoat on repaired surfaces to provide an exceptionally smooth surface

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crvena ili Plava / Red or Blue
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	3.4:1 / 5.6:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	40
Specifični volumen CC/kg / Specific Volume CC/kg	633
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.002
Specifična težina / Specific Gravity	1.58
Temperaturna otpornost /°C / Temperature resistance /°C	Mokro 175°C Suho 65°C / Wet 65°C Dry 175°C
Pokrivenost / Coverage	0.633 m ² /kg @ 1mm
Tvrdoća / Shore A / Cured Hardness / Shore A	90
Vlačna čvrstoća (MPa) / Tensile Strength (MPa)	15
Otpornost na kidanje (N/mm) / Tear Resistance (N/mm)	13.75
Elongacija (%) / Elongation (%)	105
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	34
Debljina premaza (mm) / Thickness per Coat (mm)	0.25-0.5
Početak korištenja/ sati / Functional Cure Time / hours	24
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4-6
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	32 000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) - Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro / Very Good
Cutting Oil	Izvršno / Excellent
Ethyl Alcohol	Izvršno / Excellent
Gasoline (unleaded)	Izvršno / Excellent
Hydrochloric Acid 10%	Izvršno / Excellent
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro / Very Good
Sodium Hydroxide 10%	Izvršno / Excellent
Sulphuric Acid 10%	Izvršno / Excellent
Xylene	Dobro / Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Ceramic putty

OPIS PROIZVODA

Keramikom poboljšan materijal za obnovu istrošene ili oštećene opreme, osobito u područjima jake abrazije. Nanosi se špatulom. Izvrsna otpornost na eroziju i koroziju. Za obnovu kućišta, ploča, sakupljača, ventila itd.

PRODUCT DESCRIPTION

Trowelable, ceramic filled epoxy putty for rebuilding worn or damaged equipment, particularly in abrasive environments. Excellent erosion and corrosion resistance. Rebuilds casings, plates, materials handling chutes and hoppers, plus valves etc.

APLIKACIJE:

- Reparacija istrošenih kućišta pumpi i usisnih dijelova
- Reparacija izmjenjivača topline, cijevnih ploča i ostale opreme kroz koju cirkulira voda
- Obnova istrošenih kanala i separatora
- Popravak i nadogradnja leptirastih i zaptivnih ventila

APPLICATIONS:

- Rebuild worn pump casings and suction plates
- Repair tube sheets, heat exchangers and other circulating water equipment
- Restore worn chutes and hoppers
- Repair and rebuild butterfly and gate valves

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Tamno plava / Dark Blue
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	4.3:1 / 7.0:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	25
Specifični volumen CC/kg / Specific Volume CC/kg	591
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.002
Specifična težina / Specific Gravity	1.69
Temperaturna otpornost /°C / Temperature resistance /°C	Mokro 65°C Suho 175°C / Wet 65°C Dry 175°C
Pokrivenost / Coverage	0.591m ² /Kg@ 1mm
Tvrdoća / Shore D / Cured Hardness / Shore D	90
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	14.5
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	13.75
Tlačna čvrstoća /MPa / Compressive Strength MPa	87.5
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	16
Debljina premaza (mm) / Thickness per Coat (mm)	N/A
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	2-4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Izvršno / Excellent
Cutting Oil	Izvršno / Excellent
Isopropyl Alcohol	Izvršno / Excellent
Gasoline (unleaded)	Izvršno / Excellent
Hydrochloric Acid 10%	Izvršno / Excellent
Methyl ethyl Ketone (MEK)	Loše / Poor
Methylene Chloride	Loše / Poor
Sodium Hypochlorite 5% (Bleach)	Izvršno / Excellent
Sodium Hydroxide 10%	Izvršno / Excellent
Sulphuric Acid 10%	Izvršno / Excellent
Xylene	Izvršno / Excellent
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Dfense blok fast cure

OPIS PROIZVODA

Brzosušeaća verzija revolucionarnog proizvoda za zaštitu od trošenja i abrazije DFense Blok™. Pruža znatno dužu zaštitu od trošenja opreme, a oprema se može koristiti već nakon 2h od apliciranja. Brzosušeaća verzija DFense Blok-a™. Omogućuje da se oprema stavi u korištenje već nakon 2h od primjene. Manje sklon neočekivanim puknućima. Ne izljuje se.

PRODUCT DESCRIPTION

A faster curing version of the revolutionary wear and abrasion protection epoxy compound DFense Blok™. Formulated to significantly outlast traditional wear and abrasion products while getting equipment back in service in 2 hours. Faster curing version of DFense Blok™. Allows equipment to be returned to service in 2 hours. Less prone to unexpected fractures. Non-sagging.

APLIKACIJE:

- Popravak sistema za upravljanje pepelom, koljena cijevi izvan zgrada, šahtova, odvodni kanali, kante, bunker, separatori, odvoda, zaštita ispuha, perača, kućišta ventilatora, listova propelera, kućišta pumpi, plutajućih ćelija, vijčanih transportera i svrdala

APPLICATIONS:

- Repair scrubbers, ash handling systems, pipe elbows, screens, chutes, chippers, bins, hoppers, bunkers, separators and digester tables. Protect exhausters, launderers, housing fans, crushers, breakers, and conveyor screws

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno @ 75 °F / Cured 7 days @ 75 °F	
Adhezija T.S. / Adhesive Tensile Shear	2,764 psi
Koeficijent termalne ekspanzije/ Coefficient of Thermal Expansion	33 [(in x °F)] x 10(-6)
Boja / Color	Siva / Gray
Tlačna čvrstoća / Compressive Strength	7,178 psi
Tvrdoća / Cured Hardness	80 D
Stiskanje kod stvrdnjavanja / Cured Shrinkage	0.0008 in/in
Dielektrična konstantnost / Dielectric Constant	45
Snaga savijanja / Flexural Strength	7,488 psi
Vrijeme nanošenja drugog sloja / Recoat Time	1 to 1.5 sati/hours
Specifična težina / Specific Gravity	2.00
Specifični Volumen / Specific Volume	13.8 in(3)/lb
Temperaturna otpornost / Temperature Resistance	Suho 300 °F; Mokro 140°F / Dry 300 °F; Wet 140°F
Svježe / Uncured	
% Stvrdnjavanja/volumen / % Solids by Volume	100
Pokrivenost/lb / Coverage/lb	53 sq. in/lb @ 1/4"
Vrijeme stvrdnjavanja / Cure Time	10 sati/hours
Početak korištenja / Functional Cure	2-3 sati/hours
Omjer mješanja prema volumenu / Mix Ratio by Volume	2:1
Omjer mješanja prema težini / Mix Ratio by Weight	2:1
Viskozitet / Mixed Viscosity	Non- Sag Kit / Non-Sag Putty
Max vrijeme nanošenja @75°F / Pot Life @ 75°F	15 minutes

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana uranjanja) @ 75°F)

Chemical resistance (calculated with a 7 day, room temp. cure (30 days immersion) @ 75° F)

1,1,1-Trichloroethane	Vrlo dobro / Very Good
Ammonia	Izvršno / Excellent
Gasoline (unleaded)	Dobro / Fair
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methanol	Loše / Poor
Methyl Ethyl Ketone	Loše / Poor
Sodium Hydroxide 50%	Izvršno / Excellent
Sulfuric 10%	Vrlo dobro / Very Good
Trisodium Phosphate	Vrlo dobro / Very Good

Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Dfense blok quick patch

OPIS PROIZVODA

Jedini kompozitni materijal za zaštitu od trošenja formuliran za hitne popravke (čak i u teškim uvjetima) koji sadrži keramička zrnca. Eliminira stanke u radu s nevjerojatnom brzim sušenjem – nakon 30min može se koristiti. Koristi se na vertikalnim površinama (do 1 ") i površinama iznad glave (do ¾"). Za popravke rupa, propuštanja i pukotina.

PRODUCT DESCRIPTION

The only ceramic bead-filled wear & abrasion epoxy formulated for emergency repairs, even in severe conditions. Eliminates downtime with the exceptional fast cure – 30 minutes functional cure. Applies to vertical surfaces (up to 1") and overhead surfaces (up to ¾"). Repairs holes, leaks and cracks.

APLIKACIJE:

- Popravak rupa, pukotina i oštećenja svih tipova u procesnoj opremi poput: pročišćivača, pepelnih sistema, cijevi, koljena, pregrada, šahtova, usjet-jni vač, kutija, kontejnera, bunkera, separatora, odvoda, perača, kućišta ventilatora, drobilica i pre- kidača

APPLICATIONS:

- Patch holes, leaks and cracks in all types of processing equipment such as: scrubbers, ash handling systems, pipe, elbows, screens, chutes, recontour chippers, bins, hoppers, bunkers, separators, digester tables, exhausters, launderers, housing fans, crushers and breakers

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno @ 75 °F / Cured 7 days @ 75 °F	
Adhezija T.S. / Adhesive Tensile Shear	2,495 psi
Koeficijent termalne / Coefficient of Thermal Expansion	31 [(in / (in x °F)) x 10(-6)]
Boja / Color	Siva / Gray
Tlačna čvrstoća / Compressive Strength	6,166 psi
Tvrdoća / Cured Hardness	84 D
Stiskanje kod stvrdnjavanja / Cured Shrinkage	0.0010 in/in
Dielektrična konstantnost / Dielectric Constant	51
Snaga savijanja / Flexural Strength	4,880 psi
Vrijeme nanošenja drugog sloja / Recoat Time	20-30 minuta/minutes
Specifična težina / Specific Gravity	1.86
Specifični Volumen / Specific Volume	14.89 in(3)/lb
Temperaturna otpornost / Temperature Resistance	Suho 200 °F / Dry 200 °F
Svježe / Uncured	
% Stvrdnjavanja/volumen / % Solids by Volume	100
Pokrivenost/lb / Coverage/lb	60 sq. in/lb @ 1/4"
Vrijeme stvrdnjavanja / Cure Time	6 sati / hours
Početak korištenja / Functional Cure	30 minuta/ minutes
Omjer mješanja prema volumenu / Mix Ratio by Volume	1:1
Omjer mješanja prema težini / Mix Ratio by Weight	1:1
Viskozitet / Mixed Viscosity	Non-Sag Kit Non-Sag Putty
Max vrijeme nanošenja @75°F / Pot Life @ 75°F	4 minuta / 4 minutes

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana uranjanja) @ 75°F)

Chemical resistance (calculated with a 7 day, room temp. cure (30 days immersion) @ 75° F)

1,1,1-Trichloroethane	Dobro / Fair
Ammonia	Dobro / Fair
Gasoline (unleaded)	Vrlo dobro / Very Good
Hydrochloric Acid 10%	Dobro / Fair
Methanol	Loše / Poor
Methyl Ethyl Ketone	Loše / Poor
Sodium Hydroxide 50%	Dobro / Fair
Sulfuric 10%	Dobro / Fair
Trisodium Phosphate	Dobro / Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Dfense blok surface wetting Agent

OPIS PROIZVODA

DFense Blok™ Surface Wetting Agent je tiksotropični epoksi materijal koji omogućuje jednostavnu primjenu i poboljšava adhezijska svojstva DFense Blok™. Nema čekanja prije nanošenja DFense Blok™. Omogućuje vrhunsko prijanjanje na okomitim i naglavnim površinama. Korištenje na mjestima istegnutog metala. Narančaste boje radi jednostavnih vizualnih pregleda.

PRODUCT DESCRIPTION

DFense Blok™ Surface Wetting Agent is a thixotropic epoxy gel system that improves the ease of application and cured adhesion properties of DFense Blok™. Zero wait time before applying DFense Blok™. Allows superior adhesion to vertical and overhead surfaces. Use in place of expanded metal. Orange color for easy visual inspection.

APLIKACIJE:

- Nanošenje na podlogu prije upotrebe DFense Blok™-a zbog bolje adhezije

APPLICATIONS:

- Apply to substrate surface prior to using DFense Blok™ for better adhesion

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno @ 75 °F / Cured 7 days @ 75 °F	
Adhezija T.S. / Adhesive Tensile Shear	2,616 psi
Boja / Color	Narančasta / Orange
Tlačna čvrstoća / Compressive Strength	5,032 psi
Tvrdoća / Cured Hardness	71 shore D
Snaga savijanja / Flexural Strength	6,700 psi
Specifični Volumen / Solids by Volume	100 %
Specifični volume / Specific Volume	24.7 in(3)/lb
Temperaturna otpornost / Temperature Resistance	300 °F
Sviježe / Uncured	
Pokrivenost/lb / Coverage/lb	1860 sq in / lb @ 12 mil
Potpuno stvrdnjavanje / Full Cure	16 sati/hours
Početak korištenja / Functional Cure	4-5 sati/hours @ 72°F
Omjer mješanja prema volumenu / Mix Ratio by Volume	2:1
Omjer mješanja prema težini / Mix Ratio by Weight	100:44
Omjer gustoće / Mixed Density	9.2 lbs/gallon, 1.1 g/cc
Omjer viskoznosti / Mixed Viscosity	Thixotropic Gel
Max vrijeme nanošenja, 1 lb / Pot Life, 1 lb	12-15 minuta / 12-15 minutes @ 72°F
Nanošenje završnog sloja / Topcoat Application Time	0-45 minuta/minutes

Kemijaska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana uranjanja) @ 75°F)

Chemical resistance (calculated with a 7 day, room temp. cure (30 days immersion) @ 75° F)

Gasoline (unleaded)	Dobro / Fair
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Mineral Spirits	Izvršno / Excellent
Sodium Hydroxide 50%	Izvršno / Excellent
Sulfuric 10%	Vrlo dobro / Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Dfense blok

OPIS PROIZVODA

Dfense Blok™ je revolucionarni proizvod za zaštitu od trošenja i abrazije. Pruža znatno dužu zaštitu od trošenja opreme, a također pruža vrhunske performanse u najtežim uvjetima. 4x bolja otpornost od trošenja od konkurencije. 7X bolje otpornost na udarce od keramičkih pločica. Vrhunska otpornost od klizne abrazije. Podnosi teške mehaničke udarce. Manje sklon neočekivanim puknućima.

PRODUCT DESCRIPTION

Dfense Blok™ is a revolutionary wear and abrasion protection epoxy compound formulated to significantly outlast traditional wear and abrasion products while also providing superior performance in the most severe conditions. 4X better abrasion resistance than competition. 7X better drop impact strength than ceramic tile. Superior sliding abrasion resistance. Withstands high impact conditions. Less prone to unexpected fractures.

APLIKACIJE:

- Popravak rupa, pukotina i oštećenja svih tipova u procesnoj opremi poput: pepelnih sistema, cijevi, koljena, pregrada, šahtova, usitnjivača, kutija, kontejnera, bunkera, separatora, odvoda, perača, kućišta ventilatora, drobilica, prekidača, transportnih vijaka

APPLICATIONS:

- Repair ash handling systems, pipe elbows, screens, chutes, chippers, bins, hoppers, bunkers, separators, digester tables. Protect exhausters, launderers, housing fans, crushers, breakers, and conveyor screws

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno @ 75 °F / Cured 7 days @ 75 °F	
Adhezija T.S. / Adhesive Tensile Shear	2,616 psi
Koeficijent termalne ekspanzije / Coefficient of Thermal Expansion	29 [(in/(in x °F))] x 10(-6)
Boja / Color	Siva / Gray
Tlačna čvrstoća / Compressive Strength	7,145 psi
Tvrdoća / Cured Hardness	77 D
Stiskanje kod stvrdnjavanja / Cured Shrinkage	0.0005 in/in
Dielektrična konstantnost / Dielectric Constant	49
Snaga savijanja / Flexural Strength	7,876 psi
Vrijeme nanošenja drugog sloja / Recoat Time	2 - 3 sati/hours
Specifična težina / Specific Gravity	2.21
Specifični volumen / Specific Volume	12.6 in(3)/lb
Temperaturna otpornost / Temperature Resistance	Suha 300 °F; Mokra 140°F / Dry 300 °F; Wet 140°F
Svježe / Uncured	
% Stvrdnjavanja/volumen / % Solids by Volume	100
Pokrivenost/lb / Coverage/lb	47 sq in / lb @ 12 mil
Vrijeme stvrdnjavanja / Full Cure	16 sati/hours
Početak korištenja / Functional Cure	4-5 sati/hours
Omjer miješanja prema volumenu / Mix Ratio by Volume	2:1
Omjer miješanja prema težini / Mix Ratio by Weight	100:45
Viskozitet / Mixed Viscosity	Non-Sag Kit/Putty
Max vrijeme nanošenja, 1 lb / Pot Life, 1 lb	12-15 minuta / 12-15 minutes @ 72°F

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana uronjeno) @ 75°F)

Chemical resistance (calculated with a 7 day, room temp. cure (30 days immersion) @ 75° F)

1,1,1-Trichloroethane	Vrlo dobro/Very good
Ammonia	Izvršno/Excellent
Benzene	Vrlo dobro/Very Good
Gasoline (unleaded)	Dobro / Fair
Hydrochloric Acid 10%	Vrlo dobro / Very Good
Methanol	Loše/Poor
Methyl Ethyl Ketone	Loše/Poor
Methylene Chloride	Loše/Poor
Nitric 10%	Dobro/Fair
Phosphoric 10%	Dobro/Fair
Potassium Hydroxide 40%	Izvršno/Excellent
Sodium Hydroxide 50%	Vrlo dobro/Very Good
Sulfuric 10%	Vrlo dobro / Very Good
Toluene	Izvršno/Excellent
Trisodium Phosphate	Vrlo dobro/Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Sprayable ceramic blue

OPIS PROIZVODA

Ojačan, kompozitni materijal, poboljššan s keramikom, otporan na kemikalije, specijaliziran za upotrebu na površinama koje zahtijevaju iznimno glatku završnu obradu. Nanosi se špricanjem. Površina vrlo malog trenja. Štiti tankove, pumpe, lopatice, ventile i ostale elemente izložene eroziji i koroziji.

PRODUCT DESCRIPTION

A reinforced, sprayable, ceramic epoxy, which is chemically resistant for surfaces that require an exceptionally smooth finish. Very low friction surface. Protects tanks,

pumps, blades, valves etc exposed to erosion and corrosion.

APLIKACIJE:

- Brtvljenje i zaštita nove opreme izložene eroziji i koroziji
- Zaštita kućišta pumpi, krilca impelera, ventila, vodenih kutija i krilca ventilatora
- Koristi se kao završni sloj na popravljenim površinama kako bi se dobila iznimno glatka površina
- Tankovi, dimnjaci, pumpe, strojevi za papir

APPLICATIONS:

- Seal and protect new equipment exposed to erosion and corrosion
- Protect pump casings, impeller blades, gate valves, water boxes and fan blades
- Use it as a topcoat on repaired surfaces to provide an exceptionally smooth surface
- Tanks, chimneys, pumps, paper machines

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Svijetlo siva / Light Gray
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	2.2:1 / 2.6:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	25-50
Specifični volumen CC/kg / Specific Volume CC/kg	833
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.002
Gustoća g/cm ³ / Density g/cm ³	1,20
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 150°C / Dry 150°C
Pokrivenost / Coverage	0.833 m ² /Kg@ 1mm
Tvrdoća / Shore D / Cured Hardness / Shore D	80
Dielektrična konstantnost KV/mm / Dielectric Strenght KV/mm	15
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	14
Tlačna čvrstoća /MPa / Compressive Strenght MPa	105
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	34,2
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebu / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	9000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana uranjanja) @ 75°F)

Chemical resistance (calculated with a 7 day, room temp. cure (30 days immersion) @ 75° F)

Ammonia	Izvršno/Excellent
Cutting Oil	Izvršno/Excellent
Ethyl Alcohol	Izvršno/Excellent
Gasoline (unleaded)	Izvršno/Excellent
Hydrochloric Acid 10%	Izvršno/Excellent
Methyl ethyl Ketone (MEK)	Loše/Poor
Methylene Chloride	Loše/Poor
Sodium Hypochlorite 5% (Bleach)	Izvršno/Excellent
Sodium Hydroxide 10%	Izvršno/Excellent
Sulphuric Acid 10%	Izvršno/Excellent
Xylene	Izvršno/Excellent
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Sprayable ceramic grey

OPIS PROIZVODA

Ojačan, kompozitni materijal, poboljššan s keramikom, otporan na kemikalije, specijaliziran za upotrebu na površinama koje zahtijevaju iznimno glatku završnu obradu. Nanosi se špricanjem. Površina vrlo malog trenja. Štiti tankove, pumpe, lopatice, ventile i ostale elemente izložene eroziji i koroziji.

PRODUCT DESCRIPTION

A reinforced, sprayable, ceramic epoxy, which is chemically resistant for surfaces that require an exceptionally smooth finish. Very low friction surface. Protects tanks, pumps, blades, valves etc exposed to erosion and corrosion.

APLIKACIJE:

- Brtvljenje i zaštita nove opreme izložene eroziji i koroziji
- Zaštita kućišta pumpi, krilca impelera, ventila, vodenih kutija i krilca ventilatora
- Koristi se kao završni sloj na popravljenim površinama kako bi se dobila iznimno glatka površina
- Tankovi, dimnjaci, pumpe, strojevi za papir

APPLICATIONS:

- Seal and protect new equipment exposed to erosion and corrosion
- Protect pump casings, impeller blades, gate valves, water boxes and fan blades
- Use it as a topcoat on repaired surfaces to provide an exceptionally smooth surface
- Tanks, chimneys, pumps, paper machines

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Svijetlo siva / Light Gray
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	2.2:1 / 2.6:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	25-50
Specifični volumen CC/kg / Specific Volume CC/kg	833
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.002
Gustoća g/cm ³ / Density g/cm ³	1,20
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 150°C / Dry 150°C
Pokrivenost / Coverage	0.833 m ² /Kg@ 1mm
Tvrdoća / Shore D / Cured Hardness / Shore D	80
Dielektrična konstantnost KV/mm / Dielectric Strenght KV/mm	15
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	14
Tlačna čvrstoća /MPa / Compressive Strenght MPa	105
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	34,2
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	9000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21 °C)

Ammonia	Izvršno/Excellent
Cutting Oil	Izvršno/Excellent
Isopropyl Alcohol	Izvršno/Excellent
Gasoline (unleaded)	Izvršno/Excellent
Hydrochloric Acid 10%	Izvršno/Excellent
Methyl ethyl Ketone (MEK)	Loše/Poor
Methylene Chloride	Loše/Poor
Sodium Hypochlorite 5% (Bleach)	Izvršno/Excellent
Sodium Hydroxide 10%	Izvršno/Excellent
Sulphuric Acid 10%	Izvršno/Excellent
Xylene	Izvršno/Excellent
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Wear guard fine load

OPIS PROIZVODA

Kompozitni materijal sastava aluminijev oksid, poboljšani keramičkim zrcima, visoke gustoće za zaštitu opreme. (čestice manje od 1/8 "). Može se nanositi špatulom da se dobije glatka površina. Izvrsna za aplikaciju u sistemima koji obrađuju čestice prašine, pumpe otpadnih voda, skrubere, vijčane transportere. Podnosi visoku radnu temperaturu do 300°F. Izvrsna otpornost na širok raspon kemikalija.

PRODUCT DESCRIPTION

Micro-high-alumina, ceramic bead-filled, high-density epoxy system for equipment protection. Handles particulate smaller than 1/8". Can be troweled to form a smooth surface. Excellent for dust particulate applications, slurry pumps, scrubbers, screens, and screw conveyors. Withstands operating temperatures as high as 300°F. Outstanding resistance to a wide range of chemicals

APLIKACIJE:

- Popravci sistema kroz koji prolaze čestice od 3mm ili manje
- Produžuje radni vijek trajanja opreme
- Zaštita metalnih površina od abrazije i erozije (kanali i separatori)
- Formula protiv opadanja
- Zaštita cijevi i koljena
- Zaštita sedimentnih posuda i separatora

APPLICATIONS:

- Repairs to systems handling particles 3mm and smaller
- Extends equipment operating life
- Prevents wear on metal surfaces that are exposed to abrasion and erosion such as chutes and launders
- Non sag formulation
- Protecting flanges and elbows
- Lining bins and hoppers

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno 7 dana @ 75°F / Cured 7 days @ 75°F	
Adhezija T.S. / Adhesive Tensile Shear	1,375 psi
Koeficijent termalne ekspanzije / Coefficient of Thermal Expansion	34 [(in.) / (in.) x °F] x 10(-6)
Boja / Color	Siva / Grey
Tlačna čvrstoća / Compressive Strength	11,000 psi
Pokrivenost/lb / Coverage/lb	50 sq.in./lb. @ 1/4"
Tvrdoća / Cured Hardness	87D
Stiskanje kod stvrdnjavanja / Cured Shrinkage	0.0006 in./in.
Dielektrična konstantnost / Dielectric Constant	46.0
Snaga savijanja / Flexural Strength	7.190 psi
Potpuno osušeno / Full Cure	16 sati/hours
Početak korištenja / Functional Cure	6 - 8 sati/hours
Omjer mješanja prema volumenu / Mix Ratio by Volume	2:1
Omjer mješanja prema težini / Mix Ratio by Weight	2:1
Viskozitet / Mixed Viscosity	Non-sag kit / Non-sag putty
Max vrijeme nanošenja @75°F / Pot Life @ 75F	30 min.
Vrijeme nanošenja drugog sloja / Recoat Time	4 - 6 sati/hrs.
Omjer mješanja prema volumenu / Solids by Volume	100
Specifična težina / Specific Gravity	2.2 gm/cc
Specifični volumen / Specific Volume	12.4 in.(3)/lb.
Temperaturna otpornost / Temperature Resistance	Mokro: 140°F; Suho: 300°F / Wet: 140°F; Dry: 300°F
Snaga širenja / Tensile Strength	4,300 psi

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana uronjeno) @ 75°F)

Chemical resistance (calculated with a 7 day, room temp. cure (30 days immersion) @ 75°F)

1,1,1-Trichloroethane	Vrlo dobro/Very Good
Ammonia	Izvršno/Excellent
Benzene	Vrlo dobro/Very Good
Gasoline (Unleaded)	Izvršno/Excellent
Hydrochloric 10%	Vrlo dobro/Very Good
Methanol	Loše/Poor
Methyl Ethyl Ketone	Loše/Poor
Methylene Chloride	Loše/Poor
Nitric 10%	Dobro/Fair
Phosphoric 10%	Dobro/Fair
Potassium Hydroxide 40%	Izvršno/Excellent
Sodium Hydroxide 50%	Izvršno/Excellent
Sulfuric 10%	Vrlo dobro/Very Good
Toluene	Izvršno/Excellent
Trisodium Phosphate	Vrlo dobro/Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Wear guard HI temp 450

OPIS PROIZVODA

Epoksi materijal visoke gustoće, punjen keramičkim zrcima, otporan na visoke temperature namijenjen za maksimalnu zaštitu od trošenja i abrazije procesne opreme. Suši se na visokim temperaturama, nanosi se špatulom i pruža do 30% bolju zaštitu od trošenja u odnosu na neke druge materijale. Podnosi kontinuirane temperature do 450°F. Neusporedivo otporniji na mnoge kiseline, lužine, soli i otapala. Izvrsna otpornost na trošenje svih materijala i čestica u područjima visoke temperature poput ispušnih sustava, usitnjivača i ciklona.

PRODUCT DESCRIPTION

High-Temperature and high-density, ceramic bead-filled epoxy system for maximum wear and abrasion resistance in processing equipment. Heat-cured, trowelable system that gives up to 30% improvement over conventional wear compounds. Withstands continuous service temperatures to 450°F. Unmatched resistances to many acids, bases, salts, and solvents. Excellent abrasion resistance to all sizes of materials and particulate in high heat applications such as exhausters, pulverizers, and cyclones.

APLIKACIJE:

- Popravci sistema manipulacije pepelom i pročišćivača. Produžuje vrijeme eksploatacije radne opreme. Prevencija trošenja metalnih površina koje su izložene jakoj abraziji i eroziji (npr. kanali), formulacija bez opadanja, zaštita prirubnica i koljena cijevi korita i spremnici / tankovi

APPLICATIONS:

- Repair scrubbers, ash handling systems, pipe elbows, screens, and chutes; recontour chippers, bins, hoppers, bunkers, separators, diester tables; protect exhausters, chutes, launderers, housing fans, crushers, and breakers

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno 7 dana @ 75°F / Cured 7 days @ 75°F	
Adhezija T.S. / Adhesive Tensile Shear	2,300 psi
Koeficijent termalne ekspanzije / Coefficient of Thermal Expansion	27 [(in.)/(in.) x °F] x 10(-6)
Boja / Color	Siva / Grey
Tlačna čvrstoća / Compressive Strength	13,200 psi
Pokrivenost/lb / Coverage/lb	60 sq.in./lb. @ 1/4"
Tvrdoća / Cured Hardness	87D
Stiskanje kod stvrdnjavanja / Cured Shrinkage	0.0010 in./in.
Dielektrična konstantnost / Dielectric Constant	38.0
Snaga savijanja / Flexural Strength	8,220 psi
Početak korištenja / Functional Cure	Heat Cure
Omjer mješanja prema volumenu / Mix Ratio by Volume	6:1
Omjer mješanja prema težini / Mix Ratio by Weight	13.7:1
Viskozitet / Mixed Viscosity	Non-sag kit / Non-sag Putty
Max vrijeme nanošenja @75°F / Pot Life @ 75F	120 min.
Vrijeme nanošenja drugog sloja / Recoat Time	2 - 4 hrs.
Omjer mješanja prema volumenu / Solids by Volume	100
Specifična težina / Specific Gravity	1.94 gm/cc
Specifični volumen / Specific Volume	14.3 in.(3)/lb.
Temperaturna otpornost / Temperature Resistance	Mokro: 150°F; Suho: 450°F / Wet: 150°F; Dry: 450°F
Snaga širenja / Tensile Strength	4,600 psi

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi, testiranje nakon 30 dana uronjeno na 75°F)

Chemical resistance (calculated with a 7 day, room temp. cure (30 days immersion) @ 75°F)

1,1,1-Trichloroethane	Izrsno/Excellent
Gasoline (Unleaded)	Izrsno/Excellent
Hydrochloric 10%	Izrsno/Excellent
Hydrochloric 36%	Izrsno/Excellent
Methanol	Dobro/Fair
Methyl Ethyl Ketone	Dobro/Fair
Methylene Chloride	Loše/Poor
Nitric 10%	Vrlo dobro/Very Good
Phosphoric 10%	Vrlo dobro/Very Good
Potassium Hydroxide 40%	Vrlo dobro/Excellent
Sodium Hydroxide 50%	Izrsno/Excellent
Sodium Hypochlorite	Izrsno/Excellent
Sulfuric 10%	Izrsno/Excellent
Toluene	Izrsno/Excellent
Trisodium Phosphate	Izrsno/Excellent

Izrsno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Wear resistant liquid (WR)

OPIS PROIZVODA

Keramikom poboljšan kompozitni materijal u tekućem stanju za izradu odljevaka gdje je potrebna iznimna izdržljivost. Nisko trenje s izvanrednom otpornošću na trošenje. Materijal se ne stiže te na taj način omogućava preciznu reprodukciju kritičnih detalja.

PRODUCT DESCRIPTION

Ceramic filled epoxy liquid for castings where exceptional durability is required. For casting metal forming dies and tracers etc. Low friction with outstanding wear resistance. Non shrink for accurate reproduction of critical details.

APLIKACIJE:

- Idealno za izradu kalupa koji će biti korišteni sa abrazivskim materijalima
- Zaštita i obnova sučelja metalnih površina od trošenja
- Zaštita metala od bi-metalne korozije
- Odličan za obnovu vodilica

APPLICATIONS:

- Ideal for making moulds which will be used with abrasive materials
- To protect and rebuild interfacing metal wear surfaces
- Protects metal from bi-metallic corrosion
- Excellent for repairing tracing guides

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Tamno siva / DarkGray
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	4:1 / 9:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	50
Specifični volumen CC/kg / Specific Volume CC/kg	570
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0005
Gustoća g/cm ³ / Density g/cm ³	1,75
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 121°C / Dry 121°C
Pokrivenost / Coverage	1.140 cm ² Kg @ 5mm / Kg @ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85 D
Dielektrična konstantnost KV/mm / Dielectric Strength KV/mm	16
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	17,8
Kompresivna snaga / Compressive strength MPa	67,9
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	N/A
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	15-25000

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) - Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro/Very Good
Cutting Oil	Vrlo dobro/Very Good
Isopropyl Alcohol	Loše/Poor
Gasoline (unleaded)	Vrlo dobro/Very Good
Hydrochloric Acid 10%	Dobro/Fair
Methyl ethyl Ketone (MEK)	Loše/Poor
Methylene Chloride	Loše/Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro/Very Good
Sodium Hydroxide 10%	Vrlo dobro/Very Good
Sulphuric Acid 10%	Dobro/Fair
Xylene	Dobro/Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Wear resistant putty (WR-2)

OPIS PROIZVODA

Višenamjenski, keramikom poboljšan kompozitni materijal za popravke koji zahtijevaju iznimno glatke površine poput tokarilica ležaja i sl. stvara glatki sloj, otporan na hrđu. Spriječava abraziju i eroziju metalnih dijelova. Koristi se za popravke kod metala, betona, pa čak i nekih zahtjevnih plastika.

PRODUCT DESCRIPTION

Smooth, non rusting, multi-purpose, ceramic filled epoxy putty for repairs requiring very smooth, high-slip finishes such as lathe beds etc. Prevents abrasion and erosion of metal components. Repairs metals, concrete and even some rigid plastics.

APLIKACIJE:

- Popravci na mjestima gdje je potrebna jako tekuća masa
- Veže se na čelik, željezo, aluminij, mjed, bronzu, beton i neke tipove plastike
- Štiti metalne površine od trošenja, abrazije i erozije (npr. ventili i pumpe)
- Idealno za popravak vodilica
- Zaštita cijevi i koljena
- Popravak prihvata pumpi i prirubnica

APPLICATIONS:

- Repairs in tight spots where a fine flowing putty is required
- Bonds to steel, iron, aluminum, brass, bronze, concrete and some plastics
- Prevents wear on metal surfaces that are exposed to abrasion and erosion such as valves and pumps
- Ideal for repairing tracing guides
- Protecting flanges and elbows
- Lining pumps and wear faces

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Tamno siva / DarkGray
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	4:1 / 9:1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	60
Specifični volumen CC/kg / Specific Volume CC/kg	570
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.0005
Gustoća g/cm ³ / Density g/cm ³	1,75
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 121°C / Dry 121°C
Pokrivenost / Coverage	1.140 cm ² / Kg@5mm / Kg @ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	85 D
Dielektrična konstantnost KV/mm / Dielectric Strenght KV/mm	15,7
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	18
Kompresivna snaga MPa / Compressive strength MPa MPa	68
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	57,6
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebu / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) - Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro/Very Good
Cutting Oil	Vrlo dobro/Very Good
Isopropyl Alcohol	Loše/Poor
Gasoline (unleaded)	Vrlo dobro/Very Good
Hydrochloric Acid 10%	Dobro/Fair
Methyl ethyl Ketone (MEK)	Loše/Poor
Methylene Chloride	Loše/Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro/Very Good
Sodium Hydroxide 10%	Vrlo dobro/Very Good
Sulphuric Acid 10%	Dobro/Fair
Xylene	Dobro/Fair
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	>20% promjena težina / weight change

Wet surface repair putty (UW)

OPIS PROIZVODA

Vodootporan materijal za popravak, krpanje i obnovu opreme u podvodnim ili većinom vlažnim okolinama. Prodire u vlagu, eliminira potrebu za temeljitim sušenjem podloge prije aplikacije. Može se nanositi i sušiti na temperaturama i do 4°C.

PRODUCT DESCRIPTION

Water resistant putty for repairing, patching and rebuilding equipment in underwater or habitually wet environments. Penetrates moisture, eliminates the need to dry substrates thoroughly before repairs. Can be applied and cures down to +4°C.

APLIKACIJE:

- Poprakovak i montaža cijevi, ventila, pumpi, tankova i ostale opreme u pomorskom programu, offshore bušenjima te industrijama za tretman vode
- Poprakovak brodova i betonskih cijevi

APPLICATIONS:

- Repairing and fitting pipes, valves, pumps, tanks and other equipment in marine environments, offshore drilling, water treatment plants and paper and pulp mills
- Repairing concrete pipes and vessels in wet environments

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Siva / Gray
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	1 : 1 / 1.4 : 1
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/mins	45
Specifični volumen CC/kg / Specific Volume CC/kg	642
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	0.002
Gustoća g/cm ³ / Density g/cm ³	1,56
Temperaturna otpornost /°C / Temperature resistance /°C	Suho 93°C / Dry 93°C
Pokrivenost / Coverage	0.1284 m ² /Kg @ 5mm
Tvrdoća / Shore D / Cured Hardness / Shore D	82 D
Dielektrična konstantnost KV/mm / Dielectric Strenght KV/mm	5,9
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	18
Kompresivna snaga MPa / Compressive strength MPa	39
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	32,4
Debljina po sloju/ mm / Thickness per Coat / mm	Prema potrebi / As required
Početak korištenja/ sati / Functional Cure Time / hours	16
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	4
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	Kit / Putty

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) - Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro/Very Good
Cutting Oil	Vrlo dobro/Very Good
Isopropyl Alcohol	Loše/Poor
Gasoline (unleaded)	Vrlo dobro/Very Good
Hydrochloric Acid 10%	Dobro/Fair
Methyl ethyl Ketone (MEK)	Loše/Poor
Methylene Chloride	Loše/Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro/Very Good
Sodium Hydroxide 10%	Vrlo dobro/Very Good
Sulphuric Acid 10%	Dobro/Fair
Xylene	Vrlo dobro/Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Titanium Putty

Epoxy mase Epoxy adhesives

2 ton epoxy

OPIS PROIZVODA

Izuzetno jako, vodootporno, srednje brzосуšeće epoksi ljepilo i punilo površine. Postiže jak, kruti spoj s metalima, keramikom, drvom, betonom, staklom itd. Snažan spoj otporan na vodu. Ne steže se i ima izvrsnu otpornost na udarce.

PRODUCT DESCRIPTION

Extremely strong, water resistant, medium fast cure structural epoxy adhesive and surface filler. Achieves a strong, rigid bond on metals, ceramics, wood, concrete, glass etc. Powerful and water resistant bond. Non shrink with excellent strengths and high impact resistance.

APLIKACIJE:

- Ljepljenje elektroničkih komponenti i dijelova
- Vodootporno pričvršćivanje
- Pogodan za lijepljenje keramike, željeza, drva, stakla i betona

APPLICATIONS:

- Bonding or potting electronic components and assemblies
- Creating moisture-resistant seals
- Suitable for bonding ceramics, ferrous and non-ferrous, ferrites, wood, glass and concrete

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno 7 dana @75°F / Cured 7 days @ 75°F	
Adhezija T.S. ASTM D1002 / Adhesive tensile shear, ASTM D1002	15.5 MPa (0.25 mm bondline)
T peel	4-5 N/10mm
Elongacija savijanja / Tensile Elongation	1%
Temperatura upotrebe, suho / Service temperature, dry	-40 – 93°C
Tvrdoća, ASTM D2240 / Cured hardness, ASTM D2240	83D
Dielektrična konstantnost, ASTM D149 / Dielectric strength, ASTM D149	24 KV/mm
Kompresivna snaga, ASTM D695 / Compression strength, ASTM D695	75.86 MPa
Specifični volumen / Specific Volume	909 cm ³ /kg
Svježe / Uncured	
Boja / Colour	Prozirno / Clear
Viskozitet / Mixed Viscosity	8,000 cps
Omjer mješanja po volumenu / Mixed Ratio by Volume	1:1
Omjer mješanja po težini / Mixed Ratio by Weight	1.2:1
Omjer gustoće / Mixed Density	1.10 gm/cc
Radno vrijeme 28 grama @23 °C / Working time 28 grams@ 23 °C	8 – 12 minute/minutes
Vrijeme učvršćivanja @ 23°C / Fixture time @ 23°C	30 – 35 minute/minutes
Početak korištenja/ sati / Functional cure @ 23 °C	2 sata/hours
Potpuno sušenje / Full Cure	4 sata/hours

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana))

Chemical resistance (7 days room temperature cure (30 days immersion))

Acetic (dilute) 10%	Loše/Poor
Ammonia	Vrlo dobro/Very Good
Cutting oil	Izvršno/Excellent
Petrol (unleaded)	Izvršno/Excellent
Hydrochloric 10%	Loše/Poor
Kerosene	Izvršno/Excellent
Mineral Spirits	Izvršno/Excellent
Sodium Hydroxide 10%	Vrlo dobro/Very Good
Acetone	Dobro/Fair
Corn Oil	Izvršno/Excellent
Ethanol	Loše/Poor
Glycols/Antifreeze	Izvršno/Excellent
Isopropanol	Loše/Poor
MEK	Loše/Poor
Motor Oil	Izvršno/Excellent
Sulphuric 10%	Loše/Poor
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

5 minute epoxy

OPIS PROIZVODA

Brzosušee višenamjensko epoksi ljepilo i inkapsulacijska smola s odličnim svojstvima tiksotropičnosti i popunjavanja šupljina. Prozirno, trajno ljepilo koje se ne steže. Osušen, funkcionira na temperaturama do -40°C. Postiže jak, kruti spoj s metalima, keramikom, drvom, betonom, staklom u pet minuta ili manje.

PRODUCT DESCRIPTION

Rapid curing multi-purpose epoxy adhesive and encapsulating resin with excellent thixotropic and void filling properties. Clear, permanent non shrinking bonds. Works down to -40°C when cured. Bonds rigid, durable substrates, such as metal, glass, ceramics, concrete and wood in five minutes or less.

APLIKACIJE:

- Brzo stvrdnjavanje za vezu metala s metalom i brze popravke
- Zaštita elektroničkih komponenti i sklopova
- Pogodan za lijepljenje metala, tkanine, keramike, stakla, drva i betona (u kombinaciji)

APPLICATIONS:

- Cures fast for quick metal to metal bonding and repairs
- Pots and encapsulates electronic components and assemblies
- Suitable for bonding metals, fabrics, ceramics, glass, wood and concrete (in combinations)

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno 7 dana @ 24 ° C / Cured 7 days @ 24 ° C	
Adhezija T.S., ASTM D1002 / Adhesive tensile shear, ASTM D1002	13 MPa
T peel	4-5 N/10mm
Elongacija savijanja / Tensile Elongation	1%
Temperatura upotrebe suho / Service temperature dry	-40 - 93 ° C
Čvrstoća, ASTM D2240 / Cured hardness, ASTM D2240	83D
Dielektrična konstantnost, ASTM D149 / Dielectric strength, ASTM D149	19.6 KV/mm
% Stvrdnjavanja/volumen / % solids by volume	100
Specifični volumen / Specific Volume	909 cm ³ /kg
Svježe / Uncured	
Boja / Colour	Svijetlo žuta / Light Amber
Viskozitet / Mixed Viscosity	10,000cps
Omjer miješanja Volumen/ Težina / Mixed Ratio by Volume & Weight	1:1
Radno vrijeme 28 grama @ 23 ° C / Working time 28 grams@ 23 ° C	3 - 6 minuta/minutes
Vrijeme učvršćivanja / Fixture time	10-15 minuta/minutes
Početak korištenja/ sati / Functional cure@ 23 ° C	45 - 60 minuta/minutes
Potpuno sušenje / Full Cure	12 sati/hours
Omjer gustoće / Mixed Density	1.10 gm/cc

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana))

Chemical resistance (7 days room temperature cure (30 days immersion))

Acetic (dilute)10%	Loše/Poor
Ammonia	Loše/Poor
Cutting oil	Izvršno/Excellent
Petrol (unleaded)	Izvršno/Excellent
Hydrochloric 10%	Loše/Poor
Kerosene	Izvršno/Excellent
Mineral Spirits	Izvršno/Excellent
Sodium Hydroxide 10%	Loše/Poor
Acetone	Loše/Poor
Corn Oil	Izvršno/Excellent
Ethanol	Loše/Poor
Glycols/Antifreeze	Dobro/Fair
Isopropanol	Loše/Poor
MEK	Loše/Poor
Motor Oil	Izvršno/Excellent
Sulphuric 10%	Loše/Poor
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

One minute epoxy

OPIS PROIZVODA

Ultrabrzosušćeće epoksi ljepilo u obliku gela za popunjavanje praznina, pukotina i nepravilnosti na površinama različitih podloga i aplikacija. Stvara čvrsti spoj u jednoj minuti ili manje. Ne izljuje se pa je prikladan za uporabu u okomitim aplikacijama. Ultra brzo se suši, te se radi toga koristi i za hitne popravke.

PRODUCT DESCRIPTION

Lightning fast curing epoxy adhesive gel for filling gaps, cracks and surface defects in many different substrates and applications. Bonds in one minute or less. Non sag for use in vertical and overhead applications. Ultra fast curing so also used for emergency repairs.

APLIKACIJE:

- Idealno za popravak ili sastavljanje namještaja, nakita, porculana, uređaja i modela
- Brzo stvrdnjavanje za vezu metala s metalom i brze popravke
- Pogodno za lijepljenje metala, stakla, stakloplastike, tkanina i keramike

APPLICATIONS:

- Ideal for repairing or assembling furniture, jewellery, china, appliances and models
- Fast cure metal-to-metal bonding and repairs
- Suitable for bonding metals, glass, fibreglass, fabrics and ceramics

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno 7 dana @ 24 °C / Cured 7 days @ 24 °C	
Adhezija T.S., (metal) ASTM D1002 / Adhesive tensile shear, (steel) ASTM D1002	11 MPa
T peel	4 – 5 N/10mm
Temperatura upotrebe, suho / Service temperature, dry	-40 - 93 °C
Čvrstoća, ASTM D2240 / Cured hardness, ASTM D2240	82D
Dielektrična konstantnost, ASTM D2566 / Dielectric strength, ASTM D2566	19.6 KV/mm
Elongacija savijanja / Tensile elongation	1%
% Stvrdnjivanja/volumen / % Solids by volume	100
Specifični volumen / Specific Volume	884 cm ³ /kg
Svježe / Uncured	
Boja / Colour	Transkulentna / Translucent
Viskozitet / Mixed Viscosity, cps	70,000 cps
Omjer miješanja volumen / Mixed Ratio by Volume	1:1
Omjer miješanja težina / Mixed ratio by Weight	3 - 6 minuta/minutes
Omjer gustoće / Mixed Density	10-15 minuta/minutes
Radno vrijeme 28gm @ 23°C / Working time 28gm @ 23°C	45 sekunda/seconds
Vrijeme učvršćivanja @ 23°C / Fixture time @ 23°C	1 minuta/minute
Početak korištenja @ 23°C / Functional cure @ 23°C	30 – 45 minuta/minutes
Potpuno sušenje / Full cure	2 sata/hours

Kemijska otpornost: 7 dana sušenja na sobnoj temperaturi (30 dana)

Chemical resistance: 7 days room temperature cure (30 days immersion)

Acetic (Dilute) 10%	Loše/Poor
Ammonia	Loše/Poor
Cutting Oil	Izvršno/Excellent
Petrol (unleaded)	Loše/Poor
Hydrochloric 10%	Loše/Poor
Kerosene	Izvršno/Excellent
Mineral Spirits	Izvršno/Excellent
Sulphuric 10%	Loše/Poor
Acetone	Loše/Poor
Corn Oil	Izvršno/Excellent
Ethanol	Loše/Poor
Glycols / Antifreeze	Dobro/Fair
Isopropanol	Loše/Poor
MEK	Loše/Poor
Motor Oil	Izvršno/Excellent
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Brushable ceramic

Metakrilat mase Methacrylates

Devweld 530

OPIS PROIZVODA

Brzосусећи, вишенамјенски, чврсти метакрилатни материјал који ствара јаке носиве spojeve на разним материјалима као пластика, метакераника и бројних других материјала. Minimalna priprema površine. Izvrsna otpornost na udarce, izlivanje i guljenje. Otporan na vremenske uvjete, vlagu i velike temperaturne razlike. Ne izljuje se i dobro popunjava šupljine.

PRODUCT DESCRIPTION

Rapid curing, multi-purpose, tough, structural methacrylate adhesive that produces high strength load bearing bonds to engineered plastics, metacermamics and many other materials. Minimal surface preparation. Excellent shear, peel and impact resistant strength. Resistant to weathering, moisture and wide variations in temperature. Non sag and gap filling.

APLIKACIJE:

- Minimalna priprema površine
- Izvrsna otpornost na udarce, izlivanje i guljenje
- Otporan na vremenske uvijete, vlagu i velike temperaturne razlike
- Ne izljuje se i dobro popunjava šupljine

APPLICATIONS:

- Minimal surface preparation
- Excellent shear, peel and impact resistant strength
- Resistant to weathering, moisture and wide variations in temperature
- Non sag and gap filling

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno 7 dana @ 23 °C / Cured 7 days @ 23 °C		Dio A / Part A	
Čvrstoća savijanja / Tensile Strength MPa		20 – 24	
Smična snaga MPa (GBS) / Lap Shear Strength MPa (GBS)		20 – 24	
Elongacija / Elongation		15 – 25%	
Moduli, MPa / Modulus, MPa		931 – 1137	
Opseg radne temperature °C / Operational temperature range, °C		-55 – 120	
Svježe @ 23° C / Uncured @ 23°C		Dio A /Part A	Dio B/Part B
Boja / Colour		Bijela / Off white	Žuta / Yellow
Viskozitet / Viscosity cps		40,000-60,000	40,000-60,000
Omjer miješanja Volumen i Težina / Mixed Ratio by Volume and weight		1	1
Gustoća / Density g/cc		1.01	0,96
Omjer gustoće / Mixed Density g/cc		0.98	
Radno vrijeme / Working time@ 23°C		4 – 6 min/mins	
Vrijeme učvršćivanja @ 23°C / Fixture time @ 23°C		12 – 15 min/mins	
Potpuno sušenje / Full Cure		24 Sati/Hours	
Vrelište / Flash point oC		9	
Ispunjenje praznine / Gap fill, mm		1-4'	

Kemijska otpornost

Chemical resistance

Hydrocarbons	Izvršno/Excellent
Acids and bases (pH3-10)	Izvršno/Excellent
Salt solutions	Izvršno/Excellent
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Devweld 531

OPIS PROIZVODA

Metakrilat ljepilo za "teško spojive" plastike, kao što su najlon legure, epoksi kompozitni materijali, modificirani poliesteri i mnogi drugi različiti materijali. Vrhunska čvrstoća, izdržljivost i otpornost na udarce. Izvrsna otpornost na kemikalije i atmosferilije. Ne izlijeva se i popunjava pukotine. Izvrsna otpornost na udarce, izlijevanje i guljenje.

PRODUCT DESCRIPTION

Methacrylate adhesive for 'difficult to bond' engineered plastics, such as nylon based alloys, epoxy composites, modified polyesters, many plastics and other different materials etc. Superior bond strength, durability and impact resistance. Excellent environmental and chemical resistance. Non sag and gap filling. Excellent shear, peel and impact resistant strength.

APLIKACIJE:

- Vrhunska čvrstoća, izdržljivost i otpornost na udarce
- Izvrsna otpornost na kemikalije i atmosferilije
- Ne izlijeva se i popunjava pukotine
- Izvrsna otpornost na udarce, izlijevanje i guljenje

APPLICATIONS:

- Superior bond strength, durability and impact resistance
- Excellent environmental and chemical resistance
- Non sag and gap filling
- Excellent shear, peel and impact resistant strength

TEHNIČKI PODACI / TECHNICAL DATA

Potpuno osušeno 7 dana @ 23 °C / Cured 7 days @ 23 °C		Dio A / Part A	
Čvrstoća savijanja / Tensile Strength MPa		27 – 31	
Smična snaga MPa (GBS) / Lap Shear Strength MPa (GBS)		1034 - 1206	
Elongacija / Elongation		20 - 24	
Moduli, MPa / Modulus, MPa		5 - 15	
Opseg radne temperature °C / Operational temperature range, °C		-55 – 121	
Svježe @ 23o / Uncured @ 23°C		Dio A /Part A	Dio B/Part B
Boja / Colour		Bijela / Off white	Žuta / Yellow
Viskozitet / Viscosity cps		40,000-60,000	40,000-60,000
Omjer miješanja Volumen i Težina / Mixed Ratio by Volume and weight		1,03	1
Gustoća / Density g/cc		1.00	0,96
Omjer gustoće / Mixed Density g/cc		0.98	
Radno vrijeme / Working time@ 23°C		15 - 18 min/mins	
Vrijeme učvršćivanja e ² @23°C / Fixture time e ² @23°C		130 – 35 min/mins	
Potpuno sušenje / Full Cure		24 Sati / Hours	

Kemijska otpornost

Chemical resistance

	Hydrocarbons	Izvršno/Excellent
	Acids and bases (pH3-10)	Izvršno/Excellent
	Salt solutions	Izvršno/Excellent
Izvršno / Excellent	+/- 1% promjena težina / weight change	
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change	
Dobro / Fair	+/- 10-20% promjena težina / weight change	
Loše / Poor	> 20% promjena težina / weight change	

Brushable ceramic blue

Brtvne mase Sealants

Silite clear

OPIS PROIZVODA

Posebni materijali na bazi silikonskih smola za brtvljenje, spajanje, lijepljenje i izradu brtvila, posebno u HVAC (grijanje, ventilacije i klima uređaji) i sličnim sustavima. Elektro-izolacijska svojstva. Spaja se na različitim podlogama.

PRODUCT DESCRIPTION

A special silicone resin based adhesive / sealant for sealing, jointing, bonding and making gaskets, particularly in HVAC and similar ductwork systems. Electrically insulating. Bonds to different substrates.

APLIKACIJE:

- Električne kutije otporne na sve vremenske uvijete
- Zatvaranje pukotina na cijevima
- Idealni pričvršćivač za korištenje u građevini
- Koristi se za zabrtvljivanje (od zabrtvit) na licu mjesta, posebno za HVAC
- Izolira eksponirane (izložene) žice

APPLICATIONS:

- Weatherproofs electrical boxes
- Caulks plumbing fixtures
- Ideal sealant for use in building construction
- Use to make form-in-place gaskets particularly in HVAC
- Seals ductwork
- Insulates exposed wiring

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Bijela i prozirna / White and Clear
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	N/A / N/A
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 21°C/mins	N/A
Specifični volumen CC/kg / Specific Volume CC/kg	952
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	N/A
Specifična težina / Specific Gravity	1,05
Temperaturna otpornost /°C / Temperature resistance /°C	-50 to 230°C
Pokrivenost / Coverage	Ovisi o veličini zrnca / Dependent on bead size
Tvrdoća/ Shore A / Cured Hardness / Shore A	30
Dielektrična konstantnost KV/mm / Dielectric Strenght KV/mm	14.7
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	2.6
Tlačna čvrstoća /MPa / Compressive Strenght MPa	N/A
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	N/A
Debljina po sloju/ mm / Thickness per Coat / mm	Nema limita / No limit, Non-sag up to 2 cm
Početak korištenja/ sati / Functional Cure Time / hours	24
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	Bilo kada / Anytime
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	N/A

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Dobro/Fair
Cutting Oil	Vrlo dobro/Very Good
Isopropyl Alcohol	Izvršno/Excellent
Gasoline (Unleaded)	Loše/Poor
Hydrochloric Acid 10%	Loše/Poor
Methyl ethyl Ketone (MEK)	Loše/Poor
Methylene Chloride	Loše/Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro/Very Good
Sodium Hydroxide 10%	Izvršno/Excellent
Sulphuric Acid 10%	Vrlo dobro/Very Good
Xylene	Loše/Poor
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Silite white

OPIS PROIZVODA

Posebni materijali na bazi silikonskih smola za brtvljenje, spajanje, lijepljenje i izradu brtvila, posebno u HVAC (grijanje, ventilacije i klima uređaji) i sličnim sustavima. Elektro-izolacijska svojstva. Spaja se na različitim podlogama.

PRODUCT DESCRIPTION

A special silicone resin based adhesive / sealant for sealing, jointing, bonding and making gaskets, particularly in HVAC and similar ductwork systems. Electrically insulating. Bonds to different substrates.

APLIKACIJE:

- Električne kutije otporne na sve vremenske uvijete
- Zatvaranje pukotina na cijevima
- Idealni pričvršćivač za korištenje u građevini
- Koristi se za zabrtvljivanje na licu mjesta, posebno za HVAC
- Izolira eksponirane (izložene) žice

APPLICATIONS:

- Weatherproofs electrical boxes
- Caulks plumbing fixtures
- Ideal sealant for use in building construction
- Use to make form-in-place gaskets particularly in HVAC
- Seals ductwork
- Insulates exposed wiring

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Bijela i prozirna / White and Clear
Omjer miješanja volumen/težina / Mix Ratio by Volume / by Weight	N/A / N/A
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 21°C/mins	N/A
Specifični volumen CC/kg / Specific Volume CC/kg	952
Stiskanje kod stvrdnjavanja cm/cm / Cured Shrinkage cm/cm	N/A
Specifična težina / Specific Gravity	1,05
Temperaturna otpornost /°C / Temperature resistance /°C	-50 to 230°C
Pokrivenost / Coverage	Ovisi o veličini zrnca / Dependent on bead size
Tvrdoća/ Shore A / Cured Hardness / Shore A	30
Dielektrična konstantnost kV/mm / Dielectric Strenght kV/mm	14.7
Adhezija T. S. / MPa / Adhesive Tensile Shear / MPa	2.6
Tlačna čvrstoća /MPa / Compressive Strenght MPa	N/A
Koeficijent termalne ekspanzije x10-6cm/cm/°C / Coefficient of Thermal Expansion x10-6cm/cm/°C	N/A
Debljina po sloju/ mm / Thickness per Coat / mm	Bez limita / No limit, Non-sag up to 2 cm
Početak korištenja/ sati / Functional Cure Time / hours	24
Vrijeme nanošenja drugog sloja/ sati / Recoat Time / hours	Bilo kada / Anytime
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity / cps (where applicable)	N/A

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana)- Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Dobro/Fair
Cutting Oil	Vrlo dobro/Very Good
Isopropyl Alcohol	Izvršno/Excellent
Gasoline (Unleaded)	Loše/Poor
Hydrochloric Acid 10%	Loše/Poor
Methyl ethyl Ketone (MEK)	Loše/Poor
Methylene Chloride	Loše/Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro/Very Good
Sodium Hydroxide 10%	Izvršno/Excellent
Sulphuric Acid 10%	Vrlo dobro/Very Good
Xylene	Loše/Poor
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Flexrite black

OPIS PROIZVODA

Flexrite, silikon koji se suši na zraku, sušenjem postaje vrlo fleksibilan, nalik gumi- koristi se za brtvljenje i popravke, s odličnim svojstvima prijanjanja na različitim podlogama. Idealno za proizvodnju brtvila ili za opće popravke. Koristi se za popravak gumenih zidova, gumenih transportnih traka, brtvila, cijevi, plombi, baterija i drugih fleksibilnih aplikacija.

PRODUCT DESCRIPTION

A single pack moisture curing silicone, Flexrite cures to become a highly flexible, rubber-like sealant and repair product with excellent adhesion properties to a variety of substrates. Ideal for producing seals or making general repairs. Use for repairing tyre walls, rubber conveyor belts, gaskets, hoses, seals, batteries and other flexible applications.

APLIKACIJE:

- Popravak guma, gumenih traka, brtvila, cijevi, pečata, baterija i drugih fleksibilnih aplikacija

APPLICATIONS:

- Repairs of tyres, rubber belts, gaskets, hoses, seals, batteries and other flexible applications

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crna / Black
% Stvrdnjivanje po volumenu / % Solids by Volume	100
Specifična težina / Specific Gravity	1,04
Temperaturna otpornost / Temperature resistance	Sve do 350°C / Up to 350°C
Pokrivenost / Coverage	Ovisno o veličini zrnca / Dependent on bead size
Tvrdoća (Shore A) / Cured Hardness (Shore A)	25
Elongacija (%) / Elongation (%)	200
Snaga guljenja (Unprimed staklo) / Peel strength (Unprimed glass)	451 N/mm
Početak korištenja/ sati / Functional Cure Time (Hours)	48 at 20°C. Reducirano na većim temperaturama / Reduced at higher temperatures

Pomoćni proizvodi Ancillary products

Liquid release agent

OPIS PROIZVODA

Silikonski release agent sprječava Devcon proizvode da se lijepe za uzorke ili kalupe. Osigurava visoki sjaj na lijevanim površinama Devcon materijala nakon nanošenja.

PRODUCT DESCRIPTION

Silicone release agent prevents Devcon's products from sticking to patterns or moulds. Ensures a high gloss finish on cast Devcon resin surfaces.

APLIKACIJE:

- Metalne površine, legure, gipsani odljevci
- Gumene površine, plastika, drvo i beton

APPLICATIONS:

- Any metal surfaces, alloys, plaster castings
- Rubber surfaces, plastics, wood and concrete

FL-10 primer

OPIS PROIZVODA

Osigurava maksimalno prijanjanje Devcon Flexane uretanskih proizvoda. Koristite FL-10 za sve vrste metala.

PRODUCT DESCRIPTION

Ensures the maximum adhesion of Devcon Flexane urethane products. Use FL-10 for all types of metals.

APLIKACIJE:

- Primjenjiva na metale, beton, gumu, drvo, stakloplastiku i prethodno nanesen Flexane

APPLICATIONS:

- Apply to metals, concrete, rubber, wood, fibre-glass and previously applied Flexane

TEHNIČKI PODACI / TECHNICAL DATA

Metal, suho (Adhezija od 4-8 N/mm) / Metal, dry (Adhesion of 4-8 N/mm)	Jedan premaz / One Coat
Metal, suho (Adhezija od 4-8 N/mm) / Metal, dry (Adhesion of 8-12 N/mm)	Dva premaza / Two coats
Metal uronjen u vodu / Metal to be immersed in water	Prvi premaz / First Coat

FL-20 primer

OPIS PROIZVODA

Osigurava maksimalnu prijanjanje Devcon Flexane uretanskim proizvoda. Koristite FL-20 za gumu, drvo, FRP (fiber reinforced plastic) i beton.

PRODUCT DESCRIPTION

Ensures the maximum adhesion of Devcon Flexane urethane products. Use FL-20 for rubber, wood, FRP and concrete.

APLIKACIJE:

- Primjenjiva na metale, beton, gumu, drvo, stakloplastiku i prethodno nanesen Flexane

APPLICATIONS:

- Apply to metals, concrete, rubber, wood, fibre-glass and previously applied Flexane

TEHNIČKI PODACI / TECHNICAL DATA

Metal uronjen u vodu / Metal to be immersed in water	Drugi premaz / Second Coat
Beton / Concrete	Jedan premaz / One Coat
Guma / Rubber	Jedan premaz / One Coat
Potpuno osušeno, Flexane / Cured Flexane	Jedan premaz / One Coat
Drvo / Wood	Jedan premaz / One Coat
Fiberglas / Fiberglass	Jedan premaz / One Coat

Brzi popravci Emergency repair

Zip patch repair kit

OPIS PROIZVODA

Kit vodootpornih zakrpi jednostavan za korištenje. Stvrdnjava se u samo nekoliko minuta na sobnoj temperaturi. Trajno vodootporni popravci na licu mjesta. Čvrst i trajan završni sloj. Spaja se na svim uobičajenim podlogama. Apliciranje u 5 minuta.

PRODUCT DESCRIPTION

Easy to use waterproof adhesive patching kit. Hardens in minutes at room temperatures. Permanently waterproof 'field' repairs. Tough and durable finish. Bonds to all common substrates. 5 Minute working life of the patch.

APLIKACIJE:

- Popravci cijevi, tankova, spremnika i PVC/ABS cijevi
- Koristi se za popravak probijenih i poroznih krovova i bočnih ploča
- Nestrukturalni popravci limova kamionima i prikolica
- Krpanje kućišta strojeva
- Popravci tankih zidova

APPLICATIONS:

- Repairs pipes, tanks, containers and PVC/ABS pipes
- Use on punctured container roofs, side panels and liners
- Non-structural repairs to truck and trailer bodies
- Patches machine housings
- Thin wall repairs

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Crna / Black
Omjer miješanja po volumenu / Mix Ratio by Volume	N/A
Omjer miješanja po težini / Mix Ratio by Weight	N/A
% Stvrdnjavanja/volumen / % Solids by Volume	100
Max vrijeme nanošenja na 25°C/min / Pot life at 25°C/ mins	N/A
Temperaturna otpornost / °C / Temperature resistance / °C	Max 120°C
Tvrdoća/Shore D / Cured Hardness / Shore D	70 D
Adhezija T.S./MPa / Adhesive Tensile Shear / MPa	18.3 (blasted steel)
Debljina po sloju/ mm/ Thickness per Coat / mm	1 Ply is 190 microns
Početak korištenja/ sati / Functional Cure Time /Hours	1
Viskozitet/ cps (gdje je primjenjivo) / Mixed Viscosity /cps (where applicable)	Zakrpa / Patch

Kemijska otpornost (7 dana sušenja na sobnoj temperaturi (30 dana) - Testiranje nakon 30 dana uronjeno na 21°C)

Chemical resistance (7 days room temperature cure (30 days) - Testing carried out 30 days immersion at 21°C)

Ammonia	Vrlo dobro/Very Good
Cutting Oil	Vrlo dobro/Very Good
Isopropyl Alcohol	Vrlo dobro/Very Good
Gasoline (unleaded)	Vrlo dobro/Very Good
Hydrochloric Acid 10%	Vrlo dobro/Very Good
Methyl ethyl Ketone (MEK)	Loše/Poor
Methylene Chloride	Loše/Poor
Sodium Hypochlorite 5% (Bleach)	Vrlo dobro/Very Good
Sodium Hydroxide 10%	Vrlo dobro/Very Good
Sulphuric Acid 10%	Vrlo dobro/Very Good
Xylene	Vrlo dobro/Very Good
Izvršno / Excellent	+/- 1% promjena težina / weight change
Vrlo dobro / Very good	+/- 1-10% promjena težina / weight change
Dobro / Fair	+/- 10-20% promjena težina / weight change
Loše / Poor	> 20% promjena težina / weight change

Zip Patch

Tablica trošenja materijala

Wear chart

	Brushable ceramic (red/blue)	Wear resistant putty (WR-2)	Wear resistant liquid (WR)	Wet surface repair putty (UW)	Wear guard fine load	Wear guard HI temp 450	Dfense blok	Dfense blok fast cure	Dfense blok quick patch	Dfense blok surface wet. Agent	Zip patch repair kit	Bronze putty (BR)	Floor patch	Plastic steel putty (A)	Plastic steel 5 min putty (SF)	Plastic steel liquid (B)	Aluminium putty (F)	Stainless steel putty (ST)	Titanium putty (HP)	Rflex	Aluminium wear compound	Flexane HP brushable	Flexane GP putty	Flexane 60 liquid	Flexane 80 liquid
1 Abrazija/Abrasion																									
2 Kavitacija/Cavitation																									
3 Korozija + Kemikalije/Corosion+ Chemicals																									
4 Erozija/Erosion																									
5 Mehanička oštećenja/Mechanical damage																									
6 Trenje/ Friction																									

Primarna upotreba / Primary use ■

Sekundarna upotreba / Secondary use ■

Densit ID

Densit

Zaštita od trošenja Wear Protection

Materijali / Materials

DENSIT® WEARFLEX

Densit® WearFlex je spoj izuzetno visoke čvrstoće te pruža vrhunsku zaštitu od umjerenog do teškog trošenja. Dostupan je u više inačica, i za visoke i niske temperature, namijenjeni su za temperature do 400° C (750° F) odnosno do 1200° C (2190° F). Densit WearFlex proizvodi mogu se direktno nanositi špatulom na mrežicu, tipične debljine 20-50 (3/4"-2").

Densit® WearFlex is a range of extremely high-strength compounds combined with hard-wearing aggregates. Densit WearFlex is available as both low- and high- temperature products, catering for process temperatures up to 400°C (750°F) and 1200°C (2190°F) respectively.. Densit WearFlex products can be troweled directly onto an anchoring mesh in typically a thickness of 20-50 (3/4"-2").

DENSIT® WEARCAST

Densit® WearCast je spoj izuzetno visoke čvrstoće te pruža vrhunsku zaštitu od umjerenog do teškog trošenja. Dostupan je u više inačica, i za visoke i niske temperature, namijenjeni su za temperature do 400 ° C (750 ° F) odnosno do 1200 ° C (2190 ° F). Densit WearCast proizvodi mogu se lijevati za širok spektar oblika.

Densit WearCast is a range of extremely high-strength compounds combined with hard-wearing aggregates. Densit WearCast is available as both low- and high- temperature products, catering for process temperatures up to 400°C (750°F) and 1200°C (2190°F) respectively. Densit WearCast products can be cast in a wide range of shapes.

DENSIT® WEARSPRAY

Densit® WearSpray je pogodan za zaštitu od trošenja velikih površina i dijelova sustava složenih geometrijskih oblika, izloženih umjerenom do teškom trošenju. Maksimalna dopuštena temperatura je 400°C (750°F). Densit WearSpray se primjenjuje kao sprej te se nanosi na mrežicu, samim time postiže se fleksibilnosti i brzina u procesu primjene.

Densit® WearSpray consist of an extremely high-strength compound combined with hard-wearing aggregates. The maximum permissible process temperature is 400°C (750°F). Densit WearSpray is installed by spraying onto an anchoring mesh, giving flexibility and speed in installation.

WEAR PRODUCTION SYSTEMS

Densit proizvodi za zaštitu od trošenja obuhvaćaju:

- Densit zaštita od trošenja
- Densit komponente
- Densit izolacija za zaštitu od trošenja
- Pomoćni proizvodi

The Densit® range of wear protection systems comprises:

- Densit wear protection
- Densit components
- Densit insulated wear protection
- Auxiliary products

Tehničke upute / Technical Guidelines

Životni vijek Densit® zaštite od trošenja / habanja povećava se s smanjenjem veličine čestica, njihovom brzinom i manjim kutom udara čestica.

Densit proizvodi su preporučeni za zaštitu u uvjetima gdje :

- Promjer čestica iznosi do 4mm u promjeru
- Brzina čestica je do 25 m/s
- Kut udara čestica je manji od 45 stupnjeva
- Kad su u okolišu prisutne lužine više od 2 % prema težinskom udjelu), proizvod će pokazati optimalne performanse uz pH u rasponu od 6-11.

The lifetime of Densit® wear protection increases with reduction in particle size, slower particle velocity, and a smaller angle of particle impact.

Densit® products are safely recommended for wear protection in environment where:

- Impacting particle size is up to 4 mm in diameter
- Impacting particle velocity is up to 25 m/s
- Impact angle is smaller than 45°
- When alkalis are present in the environment by more than 2% (by weight) it will in show optimal performance when the environment pH- value is in the range 6-11

Temeljeno na fizici mehanizma trošenja opće pravilo glasi da se stopa trošenja povećava s povećanjem veličine čestice i sa povećanjem brzine čestica (npr. 25% povećanje veličine i brzine čestica će udvostručiti stopu trošenja). Također, stopa trošenja će se povećati s tvrdoćom i nazubljenosti čestica.

Based upon the physics of wear mechanisms the general thumb rule is that the wear rate can be assumed to increase with maximum particle size and speed. (i.e. a 25% increase in particle size or velocity will double the wear rate). Also, the wear rate increases with hardness and angularity of the particles.

DENSIT® WEAR SREDSTVA ZA ZAŠTITU

All Densit® solutions offer unique properties in wear protection:

- Visoka otpornost na trošenje
- Nema vidljivih spojeva
- Naslagivanje obloga bez poznavanja debljine prijelaza, uključujući ekscentrični oblog u cijevi
- Fleksibilnost u instalaciji kod složene geometrije
- Brzo i jednostavno instaliranje, uključujući nadglavne aplikacije
- Mehaničko ojačanje koje osigurava da se obloge ne pomiču
- Visoka toplinska otpornost i apsorpcija

DENSIT® WEAR PROTECTION PRODUCTS

All Densit® solutions offer unique properties in wear protection:

- High wear resistance
- No vulnerable joints
- Seamless graduation in lining thicknesses, including eccentric lining in pipes
- Flexibility in installation for complex geometries
- Fast and easy installation including overhead applications
- Mechanical reinforcement ensuring that linings do not become dislodged
- High thermal resistance and absorption

ODABIR PROIZVODA / PRODUCT SELECTION	
Ako proces zahtijeva: / If the process requires:	... optimalan izbor proizvoda je: / ... the optimal product choice is:
Za serijsku upotrebu. / For serial needs.	500 series
Superiorna zaštita od trošenja / Superior wear resistance.	2000 series
Temperaturna otpornost do 400°C (750°F) / Temperature resistance up to 400°C (750°F).	Densit® WearFlex Densit® WearCast Densit® WearSpray
Temperaturna otpornost do 1200°C (2190°F) / Temperature resistance up to 1200°C (2190°F).	Densit® WearFlex HT Densit® WearCast HT
Izolacija protiv toplinskih gubitaka / Insulation against heat loss by adiation and replacement of refractories.	Densulate
Ako komponenta zahtijeva: / If the component requires:	... optimalan proizvod je: ... the optimal product choice is:
Nadglavna primjena / Overhead wear lining.	Densit® WearSpray
Kompleksna geometrija / Complex geometry.	Densit® WearFlex Densit® WearSpray
Pozicionirano postavljanje / In-situ lining.	Densit® WearFlex Densit® WearSpray
Postavljanje prije instalacije / Lining before installation.	All products and Densit® comp.
Vrlo brzu instalaciju / Very fast installation.	Densit® WearSpray

Densit® Wear 500				Densit® Wear 1000			
		Niska temperatura / Low temperature		Niska temperatura / Low temperature			
Komentari Comments		Flex		Spray		Flex	
Opis Description		Proizvod se nanosi špatulom. Koristi se gotovo za sve vrste aplikacija. Veoma dobar za složenu geometriju. Brza i jednostavna instalacija.		Proizvod je u obliku spreja. Prikladan za zaštitu većih površina, te složene geometrije. Vrlo brza instalacija, skraćuje vrijeme gašenja.		Proizvod se nanosi špatulom. Koristi se gotovo za sve vrste aplikacija. Brza i jednostavna instalacija.	
		Trowel product. To use in almost all kind of application. Very good for complex geometry. Fast and easy installation.		Sprayable product. Suited for the protection of larger surface, complex geometry. Very fast installation there reduce the outage time.		Trowel product. To use in almost all kind of application. Very good for complex geometry. Fast and easy installation.	
Gustoća materijala Kg/m ³ (lb/ft ³) Density of material Kg/m ³ (lb/ft ³)		2400 (150)		2270 (140)		2650 (165)	
Tvrdoća Mohs skala Hardness Mohs scale		7.0		7.0		8.0	
Tlačna čvrstoća MPa (Kpsi) Compressive Strength MPa (Kpsi)		100 (14.5)		100 (14.5)		200 (29.0)	
Snaga savijanja MPa (Kpsi) Flexural strength MPa (Kpsi)		16 (2.3)		15 (2.2)		25 (3.6)	
Koeficijent termalne exp. 1/°C 1/°F) Coefficient of thermal exp. 1/°C 1/°F)		10x10 ⁻⁶ (5.6x10 ⁻⁶)		10x10 ⁻⁶ (5.6x10 ⁻⁶)		10x10 ⁻⁶ (5.6x10 ⁻⁶)	
Toplinska provodljivost W/m °C Thermal conductivity W/m °C		1.5		1.5		1.5	
Maximalna temperatura upotrebe °C (°F) Maximum service temper. °C (°F)		400 (750)		400 (750)		400 (750)	
Otpornost na abraziju cm ³ /50 m ² Abrasion resist. cm ³ /50 m ²		2.5-3.5		2.5-3.5		1.5-2.0	
Otpornost na eroziju min./cm ³ Erosion resistance min./cm ³		55		55		85	
Stiskanje lijeva vol. % Casting Shrinking vol. %		0.2		0.2		0.2	
Kemijska kompozicija - % CaO/%SiO ₂ /% Al ₂ O ₃ + TiO ₂ /%SiC/%Fe ₂ O ₃ %Cr ⁶⁺ Chemical composition - % CaO/%SiO ₂ /% Al ₂ O ₃ + TiO ₂ /%SiC/%Fe ₂ O ₃ %Cr ⁶⁺		18/80/1/<0.2/<0.0002		15/80/1/<0.2/<0.0002		20/30/48/<0.7/<0.0002	

		Densit® Wear 2000			Densit® Wear 3000		
		Niska temperatura Low temperature		Visoka temperatura High temperature		Niska temperatura Low temperature	
Komentari Comments		Cast	Flex	Spray	Cast HT	Flex HT	Flex
Opis Description	Proizvod se nanosi putem lijevanja. Koristi se kod cjevovoda/ koljena i gotovih oblika, gdje postoje geometrijski nepraktični oblici ili zahtijevaju produljenje vremena gašenja.	Proizvod se nanosi špatulom. Koristi se za gotovo za sve vrste aplikacija. Veoma dobar za složenu geometriju. Brza i jednostavna instalacija.	Proizvod je u obliku spreja. Prikladan za zaštitu većih površina, te složene geometrije. Vrlo brza instalacija.	Proizvod koji se nanosi lijevanjem. Primjena kod visokih temperatura. Odličan za primjenu kod trošenja/temperaturne zaštite za cjevovode/ koljena i gotovih oblika.	Proizvod se nanosi špatulom. Primjena kod visokih temperatura. Odličan za primjenu kod trošenja/temperaturne zaštite.	Proizvod se nanosi špatulom. Koristi se za gotovo za sve vrste aplikacija. Veoma dobar za složenu geometriju. Brza i jednostavna instalacija.	
	Castable product. To use in pipings/elbows and precast shapes, where in-situ lining is geometrically impractical or would involve extended outage time.	Trowel product. To use in almost all kind of application. Very good for complex geometry. Fast and easy installation.	Sprayable product. Suited for the protection of larger surface, complex geometry. Very fast installation there reduce the outage time.	Castable product for high temperature applications. Excellent for wear/heat protection of piping/elbows and precast shapes	Trowel product for high temperature applications. Excellent for use as wear/heat protection in almost all kind of application.	Trowel product. To use in almost all kind of application. Very good for complex geometry Fast and easy installation.	
Gustoća materijala Kg/m ³ (lb/ft ³) Density of material Kg/m ³ (lb/ft ³)	2950 (184)	2900 (181)	2625 (164)	3050 (190)	2900 (181)	2575 (161)	
Tvrdoća Mohs skala Hardness Mohs scale	9.0	9.0	9.0	9.0	9.0	9.0	
Tlačna čvrstoća MPa (Kpsi) Compressive Strength MPa (Kpsi)	170 (24.7)	160	110 (16.0)	170 (24.7)	133 (19.3)	130 (18.9)	
Snaga savijanja MPa (Kpsi) Flexural strength MPa (Kpsi)	23 (3.3)	20 (2.9)	12 (1.7)	16 (2.3)	15 (2.2)	20 (2.9)	
Koeficijent termalne exp. 1/°C 1/°F) Coefficient of thermal exp. 1/°C 1/°F)	10x10 ⁻⁶ (5.6x10 ⁻⁶)	10x10 ⁻⁶ (5.6x10 ⁻⁶)	10x10 ⁻⁶ (5.6x10 ⁻⁶)	10x10 ⁻⁶ (5.6x10 ⁻⁶)	10x10 ⁻⁶ (5.6x10 ⁻⁶)	10x10 ⁻⁶ (5.6x10 ⁻⁶)	
Toplinska provodljivost W/m °C Thermal conductivity W/m °C	1.5	1.5	1.5	1.5	1.5	1.5	
Maximalna temperatura upotrebe °C (°F) Maximum service temper. °C (°F)	400 (750)	400 (750)	400 (750)	1200 (2190)	1200 (2190)	400 (750)	
Otpornost na abraziju cm ³ /50 m ² Abrasion resist. cm ³ /50 m ²	1.5-2.0	2.0-3.0	2.0-3.0	1.5-2.0	0.5-1.0	0.5-1.0	
Otpornost na eroziju min./cm ³ Erosion resistance min./cm ³	140	130	130	170	140	280	
Stiskanje lijeva vol. % Casting Shrinking vol. %	0.2	0.2	0.2	0.2	0.2	0.2	
Kemijska kompozicija -% CaO/%SiO ₂ /% Al ₂ O ₃ + TiO ₂ /%SiC/%Fe ₂ O ₃ /%Cr ⁶⁺ Chemical composition -% CaO/%SiO ₂ /% Al ₂ O ₃ + TiO ₂ /%SiC/%Fe ₂ O ₃ /%Cr ⁶⁺	18/25/55/<0.2/ <0.0002	18/25/55/ <0.2/<0.0002	18/25/55/<0.2 <0.0002	6/6/87/<0.3 <0.0002	6/6/86/<0.3 <0.0002	17/14/7/62/<0.6 <0.0002	

Densit® sidrenje / pojačavanje Anchoring / Reinforcement

Pomoćni proizvodi za upotrebu sa Densit® proizvodima za zaštitu od trošenja

Auxiliary product for use in Densit® wear protection

Densit® sidrene mreže 400°C, uglavnom se koriste pri instalaciji Densit® WearFlex-a ili Densit® Wear-Spray-a obloga, također pogodane su za instaliranje Densit® WearFlex HT u slučajevima gdje max. radna temperatura ograničena na 500° C.

Na visokim radnim temperaturama treba koristiti Densit® sidrene mreže 800°C. Ovisno o situaciji instalacije mreže mora biti stavljena na odgovarajućoj udaljenosti od čeličnih lijevova.

The Densit® Anchoring mesh 400°C is mainly used when installing a Densit® WearFlex or Densit® Wear-Spray lining, but is also suitable for installing Densit® WearFlex HT in cases where max. operating temperature is limited to 500°C.

At higher operating temperature Densit® Anchoring mesh 800°C must be used. Depending on installation situation the mesh must be placed in an appropriate distance from the steel casing.

Daljnje pojedinosti za odabir pravog načina instalacije o određenoj debljini obloge navedene su u Densit® WearFlex priručniku za primjenu.

Further details for choosing the right method of installation at given lining thickness are outlined in the Densit® WearFlex Installation...Manual.

TEHNIČKI PODACI / TECHNICAL DATA

Svojstvo / Property	Sidrena mreža 400°C / Anchoring mesh 400°C	Sidrena mreža 800°C / Anchoring mesh 800°C
Tip materijala / Material type	Mild steel	AISI 304 L stainless steel
Težina kg/m ² (lb/ft ²) / Weight kg/m ² (lb/ft ²)	4.4 (0.9)	2.0 (0.4)
E-modulus GPa (Mpsi) / E-modulus GPa (Mpsi)	205 (30)	205 (30)
Maksimalna radna temperatura °C(°F) / Maximum service temp. °C(°F)	500 (930)	800 (1470)

Vlakna štite od trošenja otporni obložni sloj od pukotina i nasumičnih udara većih čestica. Čelična vlakna su pogodna za uporabu s Wearflex i Wecast proizvodima, uz temperature do 1200°C. Wearspray vlakna su pogodna za uporabu s Wearspray proizvodima i zahvaljujući svojstvima polipropilena obložni sloj je zaštićen od pukotina.

Fibres protect the wear-resistant lining against settlement cracks and random impact of larger particles. Steel fibres are suitable for use with WearFlex and WearCast products, for service temperatures up to 1200°C. WearSpray fibres are suitable for use with WearSpray product, and due to the properties of the polypropylene material the lining is protected against settlement cracks only.

Svojstvo/Property		Steel fibres 400°C	Steel fibres 800°C	Steel fibres 1200°C	WearSpray fibres
Materijal / Material	DIN 17140 Werkstoff no.	Hardened mild steel	1.4016 Stainless steel	1.4841 Stainless steel	Polypropylene
Dužina / Length	mm (in)	12.5 (0.50)	12.5 (0.50)	12.5 (0.50)	6 (0.25)
Dijametar / Diameter	Mm (in)	0.4 (0.016)	0.4 (0.016)	0.4 (0.016)	N/A
Debljina / Thickness	μm	N/A	N/A	N/A	35-40
Širina / Width	μm	N/A	N/A	N/A	100-250
Gustoća / Density	g/cm ³ (lb/in ³)	7.8 (0.28)	7.8 (0.28)	7.8 (0.28)	0.9 (0.033)
Vlačna čvrstoća / Tensile strength	MPa (kpsi)	1200 (175)	900 (130)	1600 (235)	425 (62)
E-moduli / E-modulus	GPa (Mpsi)	205 (30)	205 (30)	205 (30)	13 (1.9)
Naprezanje / Ultimate strain	%	N/A	N/A	N/A	7
Maksimalna radna temp. / Maximum service temp.	°C (°F)	400 (750)	800 (1470)	1200 (2190)	100 (210)

ZAŠTITA OD TROŠENJA ZA MNOGE INDUSTRIJE

Densit waer - otporni materijali za oblaganje su posebno pogodni za zaštitu procesuirajućih dijelova u pneumatičnom transportu i transportu otpadnih voda, kao i za zaštitu od trošenja teških tovora.

Densit rješenja za trošenje, se uglavnom koriste u industrijama cementa, vapna, ugljena, čelika, papira i mineralnih pijesкова.

WEAR PROTECTION FOR MANY INDUSTRIES

Densit® wear- resistant linings are especially suitable for protecting processing parts in pneumatic transport and the transport of slurries, and also against wear by bulk solids.

Densit® wear solutions are mainly installed in cement and lime, coal- fired power generation, steel, paper, mineral sands industries.

Densit zaštita od habanja pruža jedinstvena rješenja za probleme trošenja u mnogim industrijama povećavajući životni vijek novih i postojećih komponenti, povećavajući sigurnosnu toleranciju na nepredvidjive ispade iz pogona, minimalizirajući troškove, optimizira kontrolu zagađenja tako da smanjuje emisiju čestica nastalu zbog izloženih oštećenih djelova.

Densit® wear protection provides unique solutions to wear problems in many industries by increasing lifetime of new and existing components, increasing safety margins against unscheduled shutdowns, minimizing maintenance costs, optimising pollution control of plants by reducing particle emissions through exposed wear areas.

ZAŠTITA OD TROŠENJA APLIKACIJE

ITW Poly Europa nudi rješenja za zaštitu od trošenja koja su posebno pogodna za ekstremne industrijske situacije u kojima su niski troškovi održavanja i minimalno vrijeme zastoja kritično za funkcioniranje. ITW Polymers Europe dostavlja rješenja za procesnu industriju izloženu eroziji:

WEAR PROTECTION APPLICATIONS

ITW Poly Europe provides wear protection solutions which are especially suited to extreme industrial situations where low maintenance costs and minimum shutdown time are critical to the operation. ITW Polymers Europe delivers wear-resistant linings for process machinery exposed to erosive wear such as:

- Cikloni / Cyclones
- Kanali / Ducts
- Cijevi i lukovi / Pipes and bends
- Venturijeve cijevi / Venturis
- Žljebovi / Chutes
- Separatori / Separators
- Mlinovi / Mills
- Kućiša ventilatora / Fan casings
- Ventili / Valves
- Odvodni kanali / Sluicies
- Bunkereri / Bunkers
- Jame / Pits
- Pročešćivač / Hoppers
- Izlazni filteri kućišta / Back house filters

Otpornost na abraziju i eroziju Abrasion and Erosion Resistant

Irathane 155

Irathane 155 je dvokomponentni elastomerski poliuretani u obliku spreja koji se koristi kao zaštitni premaz otporan na abraziju, te također pokazuje izvrsnu otpornost na morsku vodu, većinu ulja, masti i deterdžente i do umjerene koncentracije mnogih kiselina i lužina.

A two component solvented elastomeric polyurethane/ urea formulated for use in severe abrasion conditions. Over 30 years successful track record in mineral processing. Long pot life allows coating of complex components (fans, rotors etc.). Use of TX55 additive allows wet film build >3 mm. Brush grade available for areas difficult to access with spray.

VELIČINA / KIT SIZE	10 litre 2 litre (brush)
APLIKACIJA / APPLICATION	Airless Spray Brush
BOJA / COLOUR	Cream
TIP PROIZVODA / PRODUCT TYPE	Polyurethane/ Urea

Irathane 255

Irathane 255 je dvokomponentni elastomerski poliuretani u koji se koristi kao zaštitni premaz otporan na abraziju i nanosi se putem špatule, te također pokazuje izvrsnu otpornost na morsku vodu, većinu ulja, masti i deterdžente i do umjerene koncentracije mnogih kiselina i lužina.

A two component, solvented trowel applied polyurethane for the severest abrasion applications. Exceptional abrasion and impact resistance. Ideal for repairs to PU or rubber components and linings. Highly elastomeric, with resistance to dilute acids and alkalis.

VELIČINA / KIT SIZE	4 litre 0.75 litre
APLIKACIJA / APPLICATION	Trowel
BOJA / COLOUR	Orange
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Aqualine 300

U potpunosti čvrsta masa, dvokomponentni poliuretanski / urea sastav sa svojstvom otpornosti na abraziju i kemijske utjecaje potrebnim za unutarnju i vanjsku zaštitu betonskih rezervoara otpadnih voda.

A 100% solids, two component polyurethane/urea system with abrasion and chemical resistant properties required for internal and external protection of concrete waste water plant. Exceptional elongation and crack growth tolerance. Ambient temperature application and curing. Microbiological growth resistance.

VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller Squeegee Brush
BOJA / COLOUR	Grey/Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane/ Urea

Irathane 2855-80

U potpunosti čvrsti materijali, poliuretansko elastomernog sastava koji se toplinski obrađuju, posebno razvijeni za centrifugalne obloge cijevi otpadnih voda.

A 100% solids hot processed polyurethane system specifically developed for centrifugal lining of slurry pipelines. Excellent chemical and abrasion resistance to most slurries. 2:1 ratio quasi- prepolymer system for ease of processing. Suitable for casting of abrasion resistant components.

VELIČINA / KIT SIZE	75 litre
APLIKACIJA / APPLICATION	Pour
BOJA / COLOUR	Unpigmented
TIP PROIZVODA / PRODUCT TYPE	Polyurethane/ Urea

Polyurea 2000

U potpunosti čvrsta masa, elastomerna poliurea, vrlo se brzo aplicira te pruža zaštitu kombinirajući otpornost na abraziju i brojne razrijeđene kemikalije.

Fast set elastomeric polyurea system with combined dilute chemical and abrasion resistance ideal for large areas or where minimal downtime is available. 1:1 mix ratio. Exceptional elongation and crack growth accommodation. Compatible with Aqualine for repair and areas difficult to access by spray.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural Spray Component
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Polyurea

Online brushable ceramic

U potpunosti čvrsta masa, dvokomponentni keramičkom ispunjeni epoksi, za direktnu aplikaciju na beton ili metal.

- Odlična otpornost na abraziju
- Ceramic Putty, koristi se za popravak oštećene površine prije korištenja Brushable Ceramic premaza (pumpe itd.)

A 100% solids, two component ceramic filled epoxy, for direct application to concrete or steel.

- Excellent abrasion resistance
- Ceramic putty available to repair damaged surfaces prior to coating with Brushable Ceramic (pumps etc.)

VELIČINA / KIT SIZE	10 kg
APLIKACIJA / APPLICATION	Brushes / Conventional Spray / Airless Spray
BOJA / COLOUR	Blue and Grey
TIP PROIZVODA / PRODUCT TYPE	Ceramic Epoxy

Kemijska otpornost Chemical Resistant

Irathane 155

Irathane 155 je dvokomponentni elastomerski poliuretani u obliku spreja koji se koristi kao zaštitni premaz otporan na abraziju, te također pokazuje izvrsnu otpornost na morsku vodu, većinu ulja, masti i deterdžente i do umjerene koncentracije mnogih kiselina i lužina.

A two component solvented elastomeric polyurethane/urea formulated for use in severe abrasion conditions. Over 30 years successful track record in mineral processing. Long pot life allows coating of complex components (fans, rotors etc.). Use of TX55 additive allows wet film build >3 mm. Brush grade available for areas difficult to access with spray.

VELIČINA / KIT SIZE	10 litre 2 litre (brush)
APLIKACIJA / APPLICATION	Airless / Spray / Brush
BOJA / COLOUR	Cream
TIP PROIZVODA / PRODUCT TYPE	Polyurethane/ Urea

Geothane 5020

U potpunosti čvrst materijal, elastometričan poliuretani sastav sa svojstvom odlične otpornosti na kemijske utjecaje i ulje. Odlična otpornost na dizel.

A 100% solids fast set elastomeric polyurethane with excellent combined dilute chemical and oil resistance. Excellent diesel resistance. Can be applied to concrete or to geotextile to provide seam free liner for bunds and containment. Fast set time controlled to allow bonding of sections of geotextile to ensure leak free joints. 1:1 mix ratio.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Tan
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Polyurea 2000

U potpunosti čvrsta masa, elastomerna poliurea, vrlo se brzo aplicira te pruža zaštitu kombinirajući otpornost na abraziju i brojne razrijeđene kemikalije.

Fast set elastomeric polyurea system with combined dilute chemical and abrasion resistance ideal for large areas or where minimal downtime is available. 1:1 mix ratio. Exceptional elongation and crack growth accommodation. Compatible with Aqualine for repair and areas difficult to access by spray.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Polyurea

Aqualine 300

U potpunosti čvrst materijal, dvokomponentni poliuretanski/ urea sastav sa svojstvom otpornosti na abraziju i kemijske utjecaje potrebnim za unutarnju i vanjsku zaštitu betonskih rezervoara otpadnih voda.

A 100% solids, two component polyurethane/urea system with abrasion and chemical resistant properties required for internal and external protection of concrete waste water plant. Exceptional elongation and crack growth tolerance. Ambient temperature application and curing. Microbiological growth resistance.

VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Epoxy Coat 7000 (Acid Resist)

U potpunosti čvrst materijal, epoxy sastav apliciran direktno na čelične ili betonske podloge za zaštitu od jakih kiselina. Može izdržati do 98%-nu sumpornu kiselinu.

A 100% solids epoxy novolac applied direct to prepared steel or concrete substrates to protect against attack from strong acids. Withstands up to 98% sulphuric acid.

VELIČINA / KIT SIZE	10 litre 2 litre (brush)
APLIKACIJA / APPLICATION	Airless / Spray / Brush
BOJA / COLOUR	Cream
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Online brushable ceramic

U potpunosti čvrsta masa, dvokomponentni keramičkom ispunjeni epoksi, za direktnu aplikaciju na beton ili metal.

- Odlična otpornost na abraziju
- Ceramic Putty, koristi se za popravak oštećene površine prije korištenja Brushable Ceramic premaza (pumpe itd.)

A 100% solids, two component ceramic filled epoxy, for direct application to concrete or steel.

- Excellent abrasion resistance
- Ceramic putty available to repair damaged surfaces prior to coating with Brushable Ceramic (pumps etc.)

VELIČINA / KIT SIZE	10 kg
APLIKACIJA / APPLICATION	Brushes / Conventional Spray / Airless Spray
BOJA / COLOUR	Blue and Grey
TIP PROIZVODA / PRODUCT TYPE	Ceramic Epoxy

Rударство i vađenje minerala za obradu

Mining and Mineral Processing

Irathane 155

Irathane 155 je dvokomponentni elastomerski poliuretani u obliku spreja koji se koristi kao zaštitni premaz otporan na abraziju, te također pokazuje izvrsnu otpornost na morsku vodu, većinu ulja, masti i deterdžente i do umjerene koncentracije mnogih kiselina i lužina.

A two component solvented elastomeric polyurethane/urea formulated for use in severe abrasion conditions. Over 30 years successful track record in mineral processing. Long pot life allows coating of complex components (fans, rotors etc.). Use of TX55 additive allows wet film build >3 mm. Brush grade available for areas difficult to access with spray.

VELIČINA / KIT SIZE	10 litre 2 litre (brush)
APLIKACIJA / APPLICATION	Airless / Spray / Brush
BOJA / COLOUR	Cream
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Irathane 255

Irathane 255 je dvokomponentni elastomerski poliuretani koji se koristi kao zaštitni premaz otporan na abraziju i nanosi se špatulom, te također pokazuje izvrsnu otpornost na morsku vodu, većinu ulja, masti i deterdžente i do umjerene koncentracije mnogih kiselina i lužina.

A two component, solvented trowel applied polyurethane for the severest abrasion applications. Exceptional abrasion and impact resistance. Ideal for repairs to PU or rubber components and linings. Highly elastomeric, with resistance to dilute acids and alkalis.

VELIČINA / KIT SIZE	4 litre 0.75 litre
APLIKACIJA / APPLICATION	Trowel
BOJA / COLOUR	Orange
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Polyurea 2000

U potpunosti čvrsta masa, elastomerna poliurea, vrlo se brzo aplicira te pruža zaštitu kombinirajući otpornost na abraziju i brojne razrijeđene kemikalije.

Fast set elastomeric polyurea system with combined dilute chemical and abrasion resistance ideal for large areas or where minimal downtime is available. 1:1 mix ratio. Exceptional elongation and crack growth accommodation. Compatible with Aqualine for repair and areas difficult to access by spray.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Polyurea

Irathane 2855-80

U potpunosti čvrsti materijali, poliuretansko elastomernog sastava koji se toplinski obrađuju, posebno razvijeni za centrifugalne obloge cijevi otpadnih voda.

A 100% solids hot processed polyurethane system specifically developed for centrifugal lining of slurry pipelines. Excellent chemical and abrasion resistance to most slurries. 2:1 ratio quasi- prepolymer system for ease of processing. Suitable for casting of abrasion resistant components.

VELIČINA / KIT SIZE	75 litre
APLIKACIJA / APPLICATION	Pour
BOJA / COLOUR	Unipigmented
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Cjevovodi i zaštita

Pipelining and protection

Protect

U potpunosti čvrst materijal, brze aplikacije, fleksibilan, izravno se primjenjuje na metalne poliuretane s iznimnim svojstvima zaštite za unutarnju i vanjsku zaštitu cijevi.

A range of 100% solids fast set, flexible, direct to metal polyurethanes with exceptional performance properties for the internal and external protection of pipes with a variety of approval criteria's. Protect I- Standard performance grade. Protect II- Higher performance grade. Protect II AM- Contains EPA registered additives for enhanced microbiological growth resistance. Protect II PW- Certified per ANSI/NSF standard 61 for use as a lining for potable water storage and pipe works.

VELIČINA / KIT SIZE	400 litre/ 110 US gallon
---------------------	--------------------------

APLIKACIJA / APPLICATION	Plural Spray Component
--------------------------	------------------------

BOJA / COLOUR	Various
---------------	---------

TIP PROIZVODA / PRODUCT TYPE	Polyurethane
------------------------------	--------------

Irathane 2855-80

U potpunosti čvrsti materijali, poliuretansko elastomernog sastava koji se toplinski obrađuju, posebno razvijeni za centrifugalne obloge cijevi otpadnih voda.

A 100% solids hot processed polyurethane system specifically developed for centrifugal lining of slurry pipelines. Excellent chemical and abrasion resistance to most slurries. 2:1 ratio quasi- prepolymer system for ease of processing. Suitable for casting of abrasion resistant components.

VELIČINA / KIT SIZE	75 litre
---------------------	----------

APLIKACIJA / APPLICATION	Pour
--------------------------	------

BOJA / COLOUR	Unipigmented
---------------	--------------

TIP PROIZVODA / PRODUCT TYPE	Polyurethane/ Urea
------------------------------	--------------------

Pitka voda Potable Water

Aqualine 650

U potpunosti čvrsti materijal, dvokomponentnog poliuretansko / urea sastava, posebno formuliran za oblaganje betonskih konstrukcija koje drže pitku vodu.

A 100% solids, two component polyurethane/urea specifically formulated for lining concrete potable water containing structures. Exceptional elongation accommodating significant crack growth. Total system offers the UK Secretary of State for the Environment (DWI) approval for use in direct contact with potable water and a selection of other national approvals. Fully cured system provides bonded seamless membranes. Excellent abrasion resistance for use in areas of scouring and turbulence.

VELIČINA / KIT SIZE	3,4 litre 17 litre
---------------------	--------------------

APLIKACIJA / APPLICATION	Squeegee / Brush / Roller
--------------------------	---------------------------

BOJA / COLOUR	Grey / Black
---------------	--------------

TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea
------------------------------	---------------------

Aqualine 400

U potpunosti čvrsti materijal, dvokomponentnog poliuretansko / urea sastava, posebno formuliran za primjenu kao vanjska vodonepropusna membrana za strukture koje sadrže pitku vodu.

A 100% solids, two component polyurethane/ urea specifically designed for us as an external water proofing membrane for potable water containing structures. Exceptional elongation accommodating significant crack growth. UK WRAS listed. Optional gritted system produces an aesthetic and non-slip finish. Manual application permits use in difficult to access sites.

VELIČINA / KIT SIZE	17 litre
---------------------	----------

APLIKACIJA / APPLICATION	Squeegee / Brush / Roller
--------------------------	---------------------------

BOJA / COLOUR	Grey / Black
---------------	--------------

TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea
------------------------------	---------------------

Polyurea 2000

U potpunosti čvrsta masa, elastomerna poliurea, vrlo se brzo aplicira te pruža zaštitu kombinirajući otpornost na abraziju i brojne razrijeđene kemikalije.

Fast set elastomeric polyurea system with combined dilute chemical and abrasion resistance ideal for large areas or where minimal downtime is available. 1:1 mix ratio. Exceptional elongation and crack growth accommodation. Compatible with Aqualine for repair and areas difficult to access by spray.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Polyurea

Irabond CR 94

Vodootporna smjesa za cementiranje koja se može koristiti kao sloj za poravnavanje i niveliranje na betonu ili zidovima prije korištenja aqualina ili poliure-e.

Cementitious waterproofing compound can be used as a faring or levelling coat on concrete or masonry prior to the application of either Aqualine or Polyurea. Resists ground water back pressure for in-ground structures. UK Secretary of State for Environment (DWI) approved. Can be used on its own to waterproof stable concrete substrates.

VELIČINA / KIT SIZE	25 kg
APLIKACIJA / APPLICATION	Plural / Spray / Component / Brush / Trowel
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Cementitious

Protect II PW

U potpunosti čvrst materijal, dvokomponentnog fleksibilnog uretanskog sastava za oblaganje čeličnih spremnika vode i cjevovoda omogućavajući glatku površinu.

A 100% solids, two component flexible urethane for lining steel potable water tanks and pipe work providing a tough slick surface. Certified per ANSI/NSF Standard 61. Direct to metal application- no priming required. Excellent adhesion and impact resistance.

VELIČINA / KIT SIZE	10/1100 US gallon
APLIKACIJA / APPLICATION	Plural Spray Component
BOJA / COLOUR	White
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Protect II PW- ER

U potpunosti čvrst materijal, brzostvrdnjavajući proizvod sličan Protect II PW, s poboljšanom rubnom retencijom kad se koristi na spremnicima s kompleksnom infrastrukturnom potporom.

A 100% solids, fast set product similar to Protect II PW, with added benefit of edge retention when applied to tanks with complex infrastructural reinforcement. Certified per ANSI/ NSF Standard 61. Direct to metal- single coat application even on radiused edge.

VELIČINA / KIT SIZE	10/1100 US gallon
APLIKACIJA / APPLICATION	Plural Spray Component
BOJA / COLOUR	White
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Primarno okruženje Primary Containment

Irathane 155

Irathane 155 je dvokomponentni elastomerski poliuretani u obliku spreja koji se koristi kao zaštitni premaz otporan na abraziju, te također pokazuje izvrsnu otpornost na morsku vodu, većinu ulja, masti i deterdžente i do umjerene koncentracije mnogih kiselina i lužina.

A two component solvented elastomeric polyurethane/ urea formulated for use in severe abrasion conditions. Over 30 years successful track record in mineral processing. Long pot life allows coating of complex components (fans, rotors etc.). Use of TX55 additive allows wet film build >3 mm. Brush grade available for areas difficult to access with spray.

VELIČINA / KIT SIZE	10 litre 2 litre
APLIKACIJA / APPLICATION	Airless / Spray / Brush
BOJA / COLOUR	Cream
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Aqualine 300 - 300 TG- 400- 650

Spektar potpuno poliuretanih/ urea sastava za oblikovanje betonskih konstrukcija koje zahtijevaju spektar različitih odobrenja. Aqualine 300 i 300 Trowel Grade (TG) za oblaganje otpada, morske vode te raznih ostalih otpadnih voda. Aqualine 400 za oblaganje konstrukcija sa pitkom vodom- odobreno od strane WRAS-a i ostalih nacionalnih standarda. Aqualine 650 za oblaganje konstrukcija sa pitkom vodom odobrenih od strane Secretary of State (DWI) i ostalih nacionalnih standarda.

A range of 100 % solids polyurethane/ urea systems for lining concrete structures requiring a variety of approvals. Aqualine 300 and 300 Trowel Grade (TG) for lining waste, sea water and other non- potable water containing structures. Aqualine 400 for lining of potable water structures requiring WRAS listed and other similar level national approvals. Aqualine 650 for lining potable water structures requiring Secretary of State (DWI) and selection of similar level national approvals.

300	
VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

300 TG	
VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

400	
VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

650	
VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Protect

U potpunosti čvrst materijal, brze aplikacije, fleksibilan, izravno se primjenjuje na metalne poliuretane s iznimnim svojstvima zaštite za unutarnju i vanjsku zaštitu cijevi.

A range of 100% solids fast set, flexible, direct to metal polyurethanes with exceptional performance properties for the internal and external protection of pipes with a variety of approval criteria's. Protect I- Standard performance grade. Protect II- Higher performance grade. Protect II AM- Contains EPA registered additives for enhanced microbiological growth resistance. Protect II PW- Certified per ANSI/NSF standard 61 for use as a lining for potable water storage and pipe works.

VELIČINA / KIT SIZE	400 litre/ 110 US gallon
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Various
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Geothane 5020

U potpunosti čvrst materijal, elastometričan poliuretanski sastav sa svojstvom odlične otpornosti na kemijske utjecaje i ulje. Odlična otpornost na dizel.

A 100% solids fast set elastomeric polyurethane with excellent combined dilute chemical and oil resistance. Excellent diesel resistance. Can be applied to concrete or to geotextile to provide seam free liner for bunds and containment. Fast set time controlled to allow bonding of sections of geotextile to ensure leak free joints. 1:1 mix ratio.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Tan
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Epoxy Coat 7000 (Acid Resist)

U potpunosti čvrst materijal, epoxy sastava apliciran direktno na čelične ili betonske podloge za zaštitu od jakih kiselina. Može izdržati do 98%-nu sumpornu kiselinu.

A 100% solids epoxy novolac applied direct to prepared steel or concrete substrates to protect against attack from strong acids. Withstands up to 98% sulphuric acid.

VELIČINA / KIT SIZE	10 litre 2 litre (brush)
APLIKACIJA / APPLICATION	Airles / Spray / Brush
BOJA / COLOUR	Cream
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Polyurea 2000

U potpunosti čvrsta masa, elastomerna poliurea, vrlo se brzo aplicira te pruža zaštitu kombinirajući otpornost na abraziju i brojne razrijeđene kemikalije.

Fast set elastomeric polyurea system with combined dilute chemical and abrasion resistance ideal for large areas or where minimal downtime is available. 1:1 mix ratio. Exceptional elongation and crack growth accommodation. Compatible with Aqualine for repair and areas difficult to access by spray.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Morska voda Sea Water

Irathane 155

Irathane 155 je dvokomponentni elastomerski poliuretani u obliku spreja koji se koristi kao zaštitni premaz otporan na abraziju, te također pokazuje izvrsnu otpornost na morsku vodu, većinu ulja, masti i deterdžente i do umjerene koncentracije mnogih kiselina i lužina.

A two component solvented elastomeric polyurethane/urea formulated for use in severe abrasion conditions. Over 30 years successful track record in mineral processing. Long pot life allows coating of complex components (fans, rotors etc.). Use of TX55 additive allows wet film build >3 mm. Brush grade available for areas difficult to access with spray.

VELIČINA / KIT SIZE	10 litre 2 litre (brush)
APLIKACIJA / APPLICATION	Airless / Spray / Brush
BOJA / COLOUR	Cream
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Protect I

U potpunosti čvrst materijal, brze aplikacije, fleksibilan, izravno se primjenjuje na metalne poliuretane s iznimnim svojstvima zaštite za unutarnju i vanjsku zaštitu cijevi.

A 100% solids, two component, fast set urethane for direct to metal application. Outstanding sea water and low temperature impact resistance. One coat application direct to metal. Slick abrasion resistant finish.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Airless / Spray / Brush
BOJA / COLOUR	Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Aqualine 300

U potpunosti čvrsta masa, dvokomponentni poliuretanski / urea sastav sa svojstvom otpornosti na abraziju i kemijske utjecaje potrebnim za unutarnju i vanjsku zaštitu betonskih rezervoara otpadnih voda.

A 100% solids, two component polyurethane/urea system with abrasion and chemical resistant properties required for internal and external protection of concrete waste water plant. Exceptional elongation and crack growth tolerance. Ambient temperature application and curing. Microbiological growth resistance.

VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Irathane 255

Irathane 155 je dvokomponentni elastomerski poliuretani u obliku spreja koji se koristi kao zaštitni premaz otporan na abraziju, te također pokazuje izvrsnu otpornost na morsku vodu, većinu ulja, masti i deterdžente i do umjerene koncentracije mnogih kiselina i lužina.

A two component, solvented trowel applied polyurethane for the severest abrasion applications. Exceptional abrasion and impact resistance. Ideal for repairs to PU or rubber components and linings. Highly elastomeric, with resistance to dilute acids and alkalis.

VELIČINA / KIT SIZE	4 litre 0.75 litre
APLIKACIJA / APPLICATION	Trowel
BOJA / COLOUR	Orange
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Aqualine 300 TG

Verzija Aqualine 300 koja se nanosi špatulom. Visoka čvrstoća u samo jednom sloju. Popunjava zglobove i proizvodi žljebove prije ili poslije korištenja aqualine.

Trowel applied version of Aqualine 300. High build in a single coat. Fills joints and produces fillets prior to or after application of Aqualine 300.

VELIČINA / KIT SIZE	4 litre
APLIKACIJA / APPLICATION	Trowel
BOJA / COLOUR	Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane/ Urea

Sekundarno okruženje Secondary Containment

Geothane 5020

U potpunosti čvrst materijal, elastometričan poliuretanski sastav sa svojstvom odlične otpornosti na kemijske utjecaje i ulje. Odlična otpornost na dizel.

A 100% solids fast set elastomeric polyurethane with excellent combined dilute chemical and oil resistance. Excellent diesel resistance. Can be applied to concrete or to geotextile to provide seam free liner for bunds and containment. Fast set time controlled to allow bonding of sections of geotextile to ensure leak free joints. 1:1 mix ratio.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Tan
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Epoxy Coat 700 (Acid Resist)

U potpunosti čvrsta masa, epoxy sastav apliciran direktno na čelične ili betonske podloge za zaštitu od jakih kiselina. Može izdržati do 98%-nu sumpornu kiselinu.

A 100% solids epoxy novolac applied direct to suitably prepared steel or concrete substrates to protect against attack from strong acids. Withstands up to 98% sulphuric acid.

VELIČINA / KIT SIZE	2 USG
APLIKACIJA / APPLICATION	Roller / Brush
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Novolac Epoxy

Polyurea 2000

U potpunosti čvrsta masa, elastomerna poliurea, vrlo se brzo aplicira te pruža zaštitu kombinirajući otpornost na abraziju i brojne razrijeđene kemikalije.

Fast set elastomeric polyurea system with combined dilute chemical and abrasion resistance ideal for large areas or where minimal downtime is available. 1:1 mix ratio. Exceptional elongation and crack growth accommodation. Compatible with Aqualine for repair and areas difficult to access by spray.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Polyurea

Aqualine 300

U potpunosti čvrsta masa, dvokomponentni poliuretanski / urea sastav sa svojstvom otpornosti na abraziju i kemijske utjecaje potrebnim za unutarnju i vanjsku zaštitu betonskih rezervoara otpadnih voda.

A 100% solids, two component polyurethane/urea system with abrasion and chemical resistant properties required for internal and external protection of concrete waste water plant. Exceptional elongation and crack growth tolerance. Ambient temperature application and curing. Microbiological growth resistance.

VELIČINA / KIT SIZE	3.4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Hidroizolacija Waterproofing

Polyurea 2000

U potpunosti čvrsta masa, elastomerna poliurea, vrlo se brzo aplicira te pruža zaštitu kombinirajući otpornost na abraziju i brojne razrijeđene kemikalije.

Fast set elastomeric polyurea system with combined dilute chemical and abrasion resistance ideal for large areas or where minimal downtime is available. 1:1 mix ratio. Exceptional elongation and crack growth accommodation. Compatible with Aqualine for repair and areas difficult to access by spray.

VELIČINA / KIT SIZE	400 litre
---------------------	-----------

APLIKACIJA / APPLICATION	Plural / Spray / Component
--------------------------	----------------------------

BOJA / COLOUR	Grey
---------------	------

TIP PROIZVODA / PRODUCT TYPE	Polyurea
------------------------------	----------

Aqualine 300 - 300 TG- 400- 650

Spektar potpuno poliuretanih/ urea sastava za oblikovanje betonskih konstrukcija koje zahtijevaju spektar različitih odobrenja. Aqualine 300 i 300 Trowel Grade (TG) za oblaganje otpada, morske vode te raznih ostalih otpadnih voda. Aqualine 400 za oblaganje konstrukcija sa pitkom vodom- odobreno od strane WRAS-a i ostalih nacionalnih standarda. Aqualine 650 za oblaganje konstrukcija sa pitkom vodom odobrenih od strane Secretary of State (DWI) i ostalih nacionalnih standarda.

A range of 100 % solids polyurethane/ urea systems for lining concrete structures requiring a variety of approvals. Aqualine 300 and 300 Trowel Grade (TG) for lining waste, sea water and other non- potable water containing structures. Aqualine 400 for lining of potable water structures requiring WRAS listed and other similar level national approvals. Aqualine 650 for lining potable water structures requiring Secretary of State (DWI) and selection of similar level national approvals.

300

VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

300 TG

VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

400

VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

650

VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey / Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Irabond CR 94

Vodootporna smjesa za cementiranje koja se može koristiti kao sloj za poravnavanje i niveliranje na betonu ili zidovima prije korištenja aqualina ili poliure-e.

Cementitious waterproofing compound can be used as a faring or levelling coat on concrete or masonry prior to the application of either Aqualine or Polyurea. Resists ground water back pressure for in- ground structures. UK Secretary of State for Environment (DWI) approved. Can be used on its own to waterproof stable concrete substrates.

VELIČINA / KIT SIZE	25 kg
APLIKACIJA / APPLICATION	Plural / Spray / Component / Brush / Trowel
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Cementitious

Geothane 5020

U potpunosti čvrst materijal, elastometričan poliuretana sastav sa svojstvom odlične otpornosti na kemijske utjecaje i ulje. Odlična otpornost na dizel.

A 100% solids fast set elastomeric polyurethane with excellent combined dilute chemical and oil resistance. Excellent diesel resistance. Can be applied to concrete or to geotextile to provide seam free liner for bunds and containment. Fast set time controlled to allow bonding of sections of geotextile to ensure leak free joints. 1:1 mix ratio.

VELIČINA / KIT SIZE	400 litre
---------------------	-----------

APLIKACIJA / APPLICATION	Plural / Spray / Component
--------------------------	----------------------------

BOJA / COLOUR	Tan
---------------	-----

TIP PROIZVODA / PRODUCT TYPE	Polyurethane
------------------------------	--------------

Otpadne vode Waste Water

Aqualine 300

U potpunosti čvrst materijal, dvokomponentni poliuretanski / urea sastav sa svojstvom otpornosti na abraziju i kemijske utjecaje potrebnim za unutarnju i vanjsku zaštitu betonskih rezervoara otpadnih voda.

A 100% solids, two component polyurethane/urea system with abrasion and chemical resistant properties required for internal and external protection of concrete waste water plant. Exceptional elongation and crack growth tolerance. Ambient temperature application and curing. Microbiological growth resistance.

VELIČINA / KIT SIZE	3,4 litre 17 litre
APLIKACIJA / APPLICATION	Roller / Squeegee / Brush
BOJA / COLOUR	Grey/Black
TIP PROIZVODA / PRODUCT TYPE	Polyurethane / Urea

Polyurea 2000

U potpunosti čvrsta masa, elastomerna poliurea, vrlo se brzo aplicira te pruža zaštitu kombinirajući otpornost na abraziju i brojne razrijeđene kemikalije.

Fast set elastomeric polyurea system with combined dilute chemical and abrasion resistance ideal for large areas or where minimal downtime is available. 1:1 mix ratio. Exceptional elongation and crack growth accommodation. Compatible with Aqualine for repair and areas difficult to access by spray.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Grey
TIP PROIZVODA / PRODUCT TYPE	Polyurea

Irathane 155

Irathane 155 je dvokomponentni elastomerski poliuretani u obliku spreja koji se koristi kao zaštitni premaz otporan na abraziju, te također pokazuje izvrsnu otpornost na morsku vodu, većinu ulja, masti i deterdžente i do umjerene koncentracije mnogih kiselina i lužina.

A two component solvented elastomeric polyurethane/ urea formulated for use in severe abrasion conditions. Over 30 years successful track record in mineral processing. Long pot life allows coating of complex components (fans, rotors etc.). Use of TX55 additive allows wet film build >3 mm. Brush grade available for areas difficult to access with spray.

VELIČINA / KIT SIZE	10 litre 2 litre (brush)
APLIKACIJA / APPLICATION	Airless / Spray / Brush
BOJA / COLOUR	Cream
TIP PROIZVODA / PRODUCT TYPE	Polyurethane/ Urea

Geothane 5020

U potpunosti čvrst materijal, elastometričan poliuretani sastav sa svojstvom odlične otpornosti na kemijske utjecaje i ulje. Odlična otpornost na dizel.

A 100% solids fast set elastomeric polyurethane with excellent combined dilute chemical and oil resistance. Excellent diesel resistance. Can be applied to concrete or to geotextile to provide seam free liner for bunds and containment. Fast set time controlled to allow bonding of sections of geotextile to ensure leak free joints. 1:1 mix ratio.

VELIČINA / KIT SIZE	400 litre
APLIKACIJA / APPLICATION	Plural / Spray / Component
BOJA / COLOUR	Tan
TIP PROIZVODA / PRODUCT TYPE	Polyurethane

Online brushable ceramic

U potpunosti čvrsta masa, dvokomponentni keramičkom ispunjeni epoksi, za direktnu aplikaciju na beton ili metal.

- Odlična otpornost na abraziju
- Ceramic Putty, koristi se za popravak oštećene površine prije korištenja Brushable Ceramic premaza (pumpe itd.)

A 100% solids, two component ceramic filled epoxy, for direct application to concrete or steel.

- Excellent abrasion resistance
- Ceramic putty available to repair damaged surfaces prior to coating with Brushable Ceramic (pumps etc.)

VELIČINA / KIT SIZE	10 kg
---------------------	-------

APLIKACIJA / APPLICATION	Brushes / Conventional Spray / Airless Spray
--------------------------	--

BOJA / COLOUR	Blue and Grey
---------------	---------------

TIP PROIZVODA / PRODUCT TYPE	Ceramic Epoxy
------------------------------	---------------

Korrobond 65

OPIS PROIZVODA

Korrobond 65 je dvokomponentna epoksi masa koja zapravo predstavlja amortizirajući materijal za drobilice kamena. Korrobond 65 služi kao podloga i sloj ojačanja između dijelova stroja i kao amortizer kod udaraca. Vrlo visoka čvrstoća. 100% krute tvari, bez otapala, minimalno skupljanje. Lako se miješati i izlijeva - ne zahtijeva kvalificiranu radnu snagu. Duga testiranja i na tržištu dokazan proizvod. Visoka čvrstoća i otpornost na udarce, te elastičnost.

PRODUCT DESCRIPTION

Korrobond 65 is a two-component epoxy based backing compound and damping material for stone crushers. Korrobond 65 serves as a backing and reinforcing layer between machine parts and as a damper when subjected to impact and shock loads. Very high compressive strength. 100% Solids, no solvents, minimum shrinkage. Easy to mix and pour - no skilled labour required. Long established OEM and after market proven product. High impact strength and resilience.

RELEASE AGENT

Release agent je posebno dizajniran proizvod koji se upotrebljava prije uporabe Korrobond podloge za drobilice. Također olakšava odstranjivanje istrošenih dijelova drobilice na kraju radnog vijeka.

APLIKACIJE:

- Vrlo visoka čvrstoća
- 100% krute tvari, bez otapala, minimalno skupljanje
- Lako se miješati i izljevna - ne zahtijeva kvalificiranu radnu snagu
- Duga testiranja i na tržištu dokazan proizvod
- Visoka čvrstoća i otpornost na udarce, te elastičnost

APPLICATIONS:

- Very high compressive strength
- 100% Solids, no solvents, minimum shrinkage
- easy to mix and pour - no skilled labour required
- Long established OEM and after market proven product
- High impact strength and resilience

RELEASE AGENT

Release Agent is applied to crusher wearing parts prior to using Korrobond Crusher Backing, it also facilitates the easy removal of the crusher wearing parts at the end of their working life.

TEHNIČKI PODACI / TECHNICAL DATA

Boja / Colour	Grey
Gustoća (g/cm ³) / Density (g/cm ³)	1.5
Viskozitet/ cps / Viscosity (cps)	16000
Max vrijeme nanošenja (minute) / Pot life (minutes)	15 - 20
Vrijeme sušenja (sati) / Cure time (hours)	8 - 10
Omjer mješanja (prema volumenu) / Mixing Ratio (by volume)	7 resin : 1 hardener
Sužavanje prilikom sušenja (%) / Curing shrinkage (%)	0.01
Tlačna snaga (MPa) / Compressive Strength (MPa) ISO 604	>117.2 (17,000psi)
Snaga savijanja (Mpa) / Tensile Strength (MPa) ASTM 638	>27.6 (4,000psi)
Snaga udara / Impact Strength (KJ/m ²) ISO 179	>6.5
Smična čvrstoća (kg) / Lap shear strength (kg)	>353.8kg

Chockfast®

Industrijski sustavi za temeljenje,
polimeri i ispune
Industrial Foundation Systems,
Polymers & Grouts

CHOCKFAST

Sustavi za temeljenje

- Chockfast proizvodi predstavljaju vrhunska rješenja za temeljenje industrijskih strojeva i opreme.
- Chockfast® sustavi za temeljenje od epoksidnih smola pružaju sve prednosti potrebne za osiguranje kvalitetnih temelja uključujući brzu, kvalitetnu instalaciju, preciznost, pouzdano poravnanje, toplinsku otpornost ispod strojeva i opreme koja radi na visokim temperaturama, brzo stvrdnjavanje materijala sa zanemarivim sakupljanjem, te maksimalnu svestranost za pouzdana rješenja i kod teških i najtežih područja primjene.
- Proizvodi su posebno dizajnirani s ciljem poboljšanja radne učinkovitosti i smanjenje operativnih troškova.

Foundation systems

- CHOCKFAST products are top quality solutions in the field of foundation for a wide range of machinery and equipment.
- The Chockfast® Foundation System of epoxy resin compounds provides all of the advantages necessary for superior performance including fast, convenient installations; precise, reliable alignment; resistance to thermal growth under hot-running machinery; rapid curing with negligible shrinkage; and maximum versatility for dependable solutions with the most difficult installation problems.
- Engineered Grouting and Chocking Compounds for industrial machinery to enhance performance and lower operating costs.

PODRUČJE PRIMJENE / APPLICATION AREA:

- Elektrane / Power plants
- Offshore platforme / Offshore platforms
- Kemijska industrija / Chemical industry
- Petrokemija / Petrochemical
- Brodska industrija / Ship industry
- Rafinerije / Refining
- Rudarstvo i Metali / Mining & Metals
- Energetika - Voda - Otpadne vode / Energy-Water-Wastewater
- Papirna industrija / Paper industry
- Proizvodnja / Manufacturing

ŠIROKA PRIMJENA KOD STROJEVA I OPREME / WIDE RANGE OF APPLICATION FOR MACHINERY & EQUIPMENT :

- Pumpe / Pumps
- Turbine / Turbines
- Kompresori / Compressors
- Motori / Engines
- Tokarilice / Lathes
- Mlinovi / Mills
- Usitnjivači / Chippers
- Generatori / Generators
- Tračnice dizalica / Crane rails
- Separatori / Separators

TEMELJNE PREDNOSTI

- Upotreba u korozivnim i vanjskim aplikacijama
- Ograničeno vrijeme ispada i hitnoća
- Visoka čvrstoća veze prigušuje vibracije čime se produžuje vijek trajanja komponenti strojeva
- Izvrsna protočnost osigurava maksimalni kontakt ležaja

THE ADVANTAGES:

- Usage in corrosive and external applications
- Limited down time during outages and emergencies
- High bond strength dampens vibration thus extending the life of machinery components
- Excellent flowability insures maximum bearing contact

Odlična efektivnost kod prigušivanja vibracija
Excellent Vibration Dampening Efficiencies

ZA PRECIZNO I TRAJNO PORAVNANJE SVIH DIJELOVA POSTROJENJA

- Izvrsno prigušivanje vibracija
- Velika kompresivna i vezivna snaga
- Superiorna otpornost na sužavanje
- Trošenje i smično opterećenje

FOR PRECISE AND PERMANENT ALIGNMENT OF ALL MACHINERY:

- Excellent Vibration Damping
- High Compressive & Bond Strengths
- Superior Resistance to Shrinkage
- Fretting and Shear Loads

ITW Zapune imaju blagu, egzotermnu reakciju što smanjuje mogućnost nastanka pukotine.

ITW Grouts have low, gentle exothermic reactions which are less likely to crack.

ZAŠTO ODABRATI EPOXY FUGE

- Povećava životni vijek opreme i temelje
- Smanjenje operativnih troškova opreme

WHY CHOOSE EPOXY GROUT

- Increasing Equipment and Foundation Service Life
- Lowering Equipment Operating Costs

Usporedba / Comparison CHOCKFAST vs. CEMENT

EPOXY MASA ZA ISPUNU/EPOXY GROUT

Kompresivna snaga / Compressive Strength 15,300 – 19,000 psi

Vlačna čvrstoća / Tensile Strength 890 – 4,970 psi.

Neće se stisnuti u tekućem stanju / Will not shrink in liquid

Otpornost na većinu tekućina, kemikalija, lubrikanata, cikluse smrzavanja
/ Impervious to most liquids chemicals, lubricants and freeze / thaw cycles

Brzo sušenje / Rapid cure 24 – 36 sati / hrs

Ekstremno velika vezivna snaga za metal i beton / Extremely high bond strength strength to steel and concrete.

Nema komponenti za mjerenje / No components to measure

CEMENT/CEMENT

Kompresivna snaga / Compressive Strength 3,000 – 6,000 psi.

Vlačna čvrstoća / Tensile Strength 400 – 600 psi.

Može se smanjiti u tekućem ili krutom stanju / Can shrink in liquid or solid state. and/or solid state.

Sve može utjecati na njega
/ Can be affected by all

Sporo sušenje / Slow curing, 7–21 dana / days na / at 70 stupnjeva / degrees F.

Loša vezivna snaga / Low bond strength

Potrebno je dozirati vodu za protočnost i snagu / Must adjust water for flowability & strength.

Chockfast industrijski program

	Proizvod	Opis proizvoda
Mase za ispunjivanje i zapunu	Chockfast Red	Chockfast Red je snažna, trokomponentna epoksi masa za zapunu površine velikih strojeva i opreme s svim vrstama temelja. Chockfast Red je masa vrlo velike snage te zajedno s vrlo malim koeficijentom stiskanja čini savršen proizvod za instalaciju kritično poravnate opreme unutar veoma malih tolerancija.
	Chockfast Red HF	Proizvod nove generacije, trokomponentna stopostotna epoxy masa za zapunu. Najnoviji Chockfast proizvod u dugom nizu uspješnih. Chockfast proizvoda za zapunu i fugiranje. Chockfast Red HF nudi izvrsnu „high-flow“ kvalitetu za poboljšanje rada i postavljanje opreme. Chockfast Red HF je pogodan za male i velike zapune i temeljenja – postiže odlična svojstva tijekom sušenja za dugoročnu primjenu ispod industrijskih strojeva i opreme. Omogućuje za jednu prolila između 1 “do 4” (25 mm do 102 mm).
	Chockfast Red SG	Chockfast Red je snažna, trokomponentna epoksi masa za zapunu površine velikih strojeva i opreme s svim vrstama temelja dizajnirana za male razmake 1” (25mm). Chockfast Red je masa vrlo velike snage te zajedno s vrlo malim koeficijentom stiskanja čini savršen proizvod za instalaciju kritično poravnate opreme unutar veoma malih tolerancija. Kompresori, ekstruderi, turbine, pumpe, motori i tračnice dizalica su samo nekoliko tipova opreme koja se podržava sa CHOCKFAST RED SG-om.
	ESCOWELD 7505/7530	Trokomponentna 100% čvrsta epoksi masa za duboku zapunu; ESCOWELD 7505/7530 nudi mnoge prednosti dizajnirane kako bi pojednostavili proces instalacije opreme dok istovremeno omogućuje izvrsnu kemijsku otpornost i prigušuje vibraciju za pumpe i ostalu kritički poravnanu rotirajuću opremu. Zapune od 2” to 18” (51 mm to 457 mm) su karakteristične.
	CWC 604 Machine Bond	Trokomponentna epoksi masa za duboku zapunu; CMWC 604 Machine Bond® je epoxy masa koja ima slične karakteristike kao sve ostale epoxy mase za zapunu, međutim tamo gdje se zahtjeva manja konzistentnost materijala. Zapune od 1 “do 18” (51 mm do 457 mm) su karakteristične.
	Chockfast Blue	Trokomponentna 100% čvrsta „high flow“ epoxy masa sa velikom kemijskom i temperaturnom otpornošću za obnovu ili novu instalaciju opreme u kaustičnom okruženju. Chockfast® Blue može isto biti zamjena za metalne podložne pločice ili tračnice; normalno se upotrebljava u debljini od 1” do 1 ½” (25 mm to 38 mm).
	Chockfast Orange	Dvokomponentna, strukturalna, epoxy masa za temeljenje sa raznim omjerima i opcijama stvrdnjavanja. Zamjenjuje ugrađeni čelik. Osigurava blizak kontakt sa postojlima pokretne i nepokretne opreme. Gotovo 100% učinkovito drži održavanu opremu.
	Chockfast Black	Chockfast Black je specijalno proizvedena 100% čvrsta, inertna smjesa za lijevanje koja se koristi za zapunu. To je vrlo ekonomski isplativa metoda za trajno i precizno utemeljenje kritične opreme. Podnosi najteže uvjete uključujući velika termalna i fizička naprezanja.
	Chockfast Gray	Dvokomponentna, masa za zapunu tankog sloja, dizajnirana za održavanje pravilnog poravnauća i potpore strojeva i opreme. U stanju je izdržati teške industrijska okruženja s visokim stupnjem otpornosti na fizičke i toplinske šokove.
	ITW Quickset	Dvokomponentna, epoxy multifunkcionalna masa velike čvrstoće i brzog postavljanja, omjer mješanja 1:1. Postavlja roku od 15 minuta, a potpuno se stvrdnjava u 6 sati.
	ITW PRC 100 Non-Shrink Grout	Precizna cementna masa koja se ne sužava, i koja zadovoljava sve uvjete i potrebe „ CRD C-621 and ASTM C-1107”

Chockfast industrial program

	Proizvod	Opis proizvoda
Engineered Grouts & Chocking compound	Chockfast Red	CHOCKFAST Red is a three-component, high strength, 100% solids, epoxy grouting compound used to grout large machinery and to support soleplates in all types of foundations. CHOCKFAST Red has an extremely high compressive strength. This along with negligible shrinkage makes it ideal for installing critically aligned machinery within very close tolerances.
	Chockfast Red HF	The next generation, 3-component, 100% solids epoxy grout. Our latest product in a long line of successful machinery grouting and chocking compounds. Chockfast Red HF offers excellent high-flow qualities for improved working and placement. Chockfast Red HF is suitable for small and large volume pours -achieving excellent cured properties for dependable, long-term service under industrial machinery & equipment. Allows for single pours between 1" to 4" (25 mm to 102 mm).
	Chockfast Red SG	CHOCKFAST RED SG is a three component, high strength, 100% solids epoxy grouting compound which is used to grout large machinery and to support soleplates in all types of foundation designs with clearances as little as 1" (25mm). CHOCKFAST RED SG has extremely high physical properties and negligible shrinkage, making it ideal for final positioning of critically aligned equipment within close tolerances. Compressors, extruders, turbines, pumps, motors and crane rails are just a few types of equipment supported on CHOCKFAST RED SG.
	ESCOWELD 7505/7530	A 3-component, 100% solids, deep pour, epoxy grout; ESCOWELD® 7505/7530 offers many benefits designed to simplify equipment installation while providing excellent chemical resistance and vibration damping for pumps and other critically aligned rotating equipment. Pours from 2" to 18" (51 mm to 457 mm) are typical.
	CWC 604 Machine Bond	A 3-component, 100% solids, deep pour, epoxy grout; CWC 604 Machine Bond ® offers many of the same benefits characteristic of our other fine epoxy grouts, but where a lighter consistency material is required. Pours from 1" to 18" (51 mm to 457 mm) are typical.
	Chockfast Blue	3-component, 100% solids, high chemical and temperature-resistant, high flow epoxy grout for new or retrofit installations in caustic environments. Chockfast® Blue can also be used as a substitute for steel sole-plates or rails; normally used in a thickness range of 1" to 1 ½" (25 mm to 38 mm).
	Chockfast Orange	2-component, low viscosity, structural epoxy "chock", or "poured shim" with variable hardener ratios options. Replaces tediously fitted steel chocks or shims. Assures intimate contact with machined or unmachined equipment bedplates. Virtually 100% effective bearing underneath supported equipment. Normally poured in thickness' of 1-1/4" to 2-1/2" (32 mm to 64 mm)
	Chockfast Black	CHOCKFAST® Black is a specifically formulated 100% solids, inert filled casting compound developed for use as a chocking material. It is a cost-effective method of maintaining permanent precise alignment of critical equipment. It will withstand severe environments involving high physical and thermal shock.
	Chockfast Gray	2-component, highly flowable, thin pour "chock" or "poured shim"; designed to maintain proper alignment and support of machinery and equipment. Able to withstand severe industrial environments with a high degree of both physical and thermal shock resistance. Normally poured in thicknesses of ½" to 1" (13 mm to 25 mm).
	ITW Quickset	2-component, high-strength, fast-setting, multi-purpose epoxy with a convenient mixing ratio of 1:1. Can be used as a liquid shim, an anchoring adhesive or as structural gap filler. Sets within 15 minutes, with full cure in 6 hours. Hardens to 78 Shore D in 30 minutes and 84 Shore D in 4 hours. Normally poured in thickness' up to ¾". (19mm)
	ITW PRC 100 Non-Shrink Grout	A precision, non-shrink, cement grout that meets or exceeds all requirements of the Corps of Engineers CRD C-621 and ASTM C-1107.

CHOCKFAST Red

Epoxy smjesa za duboke zapune / A Deep-Pour Epoxy Grout

OPIS PROIZVODA

Chockfast Red je snažna, trokomponentna epoksi masa za zapunu površine velikih strojeva i opreme s svim vrstama temelja. Chockfast Red je masa vrlo velike snage te zajedno s vrlo malim koeficijentom stiskanja čini savršen proizvod za instalaciju kritično poravnate opreme unutar veoma malih tolerancija.

PRODUCT DESCRIPTION

CHOCKFAST Red is a three-component, high strength, 100% solids, epoxy grouting compound used to grout large machinery and to support soleplates in all types of foundations. CHOCKFAST Red has an extremely high compressive strength. This along with negligible shrinkage makes it ideal for installing critically aligned machinery within very close tolerances.

UPOTREBA I ZNAČAJ:

Chockfast Red posjeduje slijedeće prednosti u usporedbi s konvencionalnim cementnim temeljenjem:

- Ne propušta ulje
- Stvrđuje se tri puta brže
- Omjeri mješanja su uvijek isti
- Zapunjuje opremu kod finalnog poravnanja
- Velika fizička snaga
- Velika otpornost na udarce
- Otpornost na mnogo više kemikalija
- Snažno vezivanje na metale i cement
- Otpornost na utjecaj vremenskih uvijeta (ciklusi zamrzavanja/odmrzavanja)
- Sigurna fizička svojstva materijala
- Velika otpornost na zamor materijala

USE & BENEFITS:

CHOCKFAST Red has the following advantages when compared to conventional cement grouts:

- Impervious to oil
- Cures at least three times as quickly
- No mixing ratios to measure
- Grouts machinery in final aligned position
- High physical strength
- High impact strength
- Resistance to many more chemicals
- Strong bond to metal and concrete
- Unaffected by weathering and freeze / thaw cycling
- Stated physical properties assured
- Superior resistance to fatigue

FIZIČKA SVOJSTVA / PHYSICAL PROPERTIES

TLAČNA ČVRSTOĆA / COMPRESSIVE STRENGTH	15,250 psi (1,072 kg/cm ²)
TLAČNI MODULI ELASTIČNOSTI COMPRESSIVE MODULUS OF ELASTICITY	2,000,000 psi (140,600 kg/cm ²)
LINEARNO SAKUPLJANJE / LINEAR SHRINKAGE	Nije mjerljivo / Not Measurable
KOEFICIJENT LINEARNE TERMALNE EKSPANZIJE / COEFFICIENT OF LINEAR THERMAL EXPANSION	11.2 x 10-6/ °F @ 32°F to 140°F (20.1 x 10-6/ °C @ 0°C to 60°C)
SAVIJANJE / FLEXURAL STRENGTH	4,025 psi (283 kg/cm ²)
MODULI ELASTIČNOSTI SAVIJANJA / FLEXURAL MODULUS OF ELASTICITY	2,000,000 psi (140,600 kg/cm ²)
VLAČNA ČVRSTOĆA / TENSILE STRENGTH	1,890 psi (133 kg/cm ²)
IZOD OTPORNOST NA UDARCE / IZOD IMPACT STRENGTH	4.6 in.lb/in. (0.02 N.m/mm)
RADNA TEMPERATURA / SERVICE TEMPERATURE	Up to 140°F (60°C)
OTPORNOST NA POŽAR / FIRE RESISTANCE	Self-Extinguishing
SPECIFIČNA TEŽINA / SPECIFIC GRAVITY	2.06

INFORMACIJE O PROIZVODU / PRODUCT INFORMATION

TPOKRIVENOST / UNIT COVERAGE	1.6 ft3 or 2,765 in3 (45.3 Litara/Liters)
TEMPERATURA APLIKACIJE / APPLICATION TEMPERATURE	55°F (13°C) to 95°F (35°C)
PAKIRANJE / UNIT PACKAGING	Smola/Resin (NH): 1.6 gal (6.1 L) in a 3 gal. pail Učvršćivač/Hardener (NH): 0.9 gal (3.5 L) in a plastic tray inserted into the top of the resin can Agregat/Aggregate: (4) 46 lb. (21 kg) bags
TEŽINA / UNIT WEIGHT	Smola/Resin: 15.4 lbs (7 kg) Učvršćivač/Hardener: 7.6 lbs (3.4 kg) Agregat/Aggregate: 184 lbs (84 kg)
DOSTAVNA TEŽINA / SHIPPING WEIGHT	207 lbs (94 kg)
VRIJEME SUŠENJA (približno) / CURE TIME (approximate)	54 sata/hours @ 60°F (16°C) 36 sata/hours @ 72°F (21°C) 24 sata/hours @ 80°F (27°C) 18 sata/hours @ 90°F (32°C)
VRIJEME SUŠENJA / POT LIFE	Otprilike 3 sata @ 70°F (21°C) Approximately 3 hours @ 70°F (21°C)
ROK TRAJANJA (Skladište) / SHELF LIFE	2 godine, suho skladište / 2 years in dry storage
ČIŠĆENJE / CLEAN UP	Voda ili IMPAX IXT-59 ili neki drugo epoxy otapalo Water or IMPAX IXT-59 or similar epoxy solvent

CHOCKFAST Red SG

Epoxy smjesa za tanke, brzosušee, snažne zapune / A Deep-Pour Epoxy Grout

OPIS PROIZVODA

Chockfast Red je snažna, trokomponentna epoksi masa za zapunu površine velikih strojeva i opreme s svim vrstama temelja dizajnirana za male razmake 1" (25mm). Chockfast Red je masa vrlo velike snage te zajedno s vrlo malim koeficijentom stiskanja čini savršen proizvod za instalaciju kritično poravnate

opreme unutar veoma malih tolerancija. Kompresori, ekstruderi, turbine, pumpe, motori i tračnice dizalica su samo nekoliko tipova opreme koja se podržava sa CHOCKFAST RED SG-om.

PRODUCT DESCRIPTION

CHOCKFAST RED SG is a three component, high strength, 100% solids epoxy grouting compound which is used to grout large machinery and to support soleplates in all types of foundation designs with clearances as little as 1" (25mm). CHOCKFAST RED SG has extremely high physical properties and negligible shrinkage, making it ideal for final positioning of critically aligned equipment within close tolerances. Compressors, extruders, turbines, pumps, motors and crane rails are just a few types of equipment supported on CHOCKFAST RED SG.

UPOTREBA I ZNAČAJ:

Chockfast Red posjeduje slijedeće prednosti u usporedbi s konvencionalnim cementnim temeljenjem:

- Ne propušta ulje i kemikalije
- Prije pakirana jedinica
- Stvrdnjuje se tri puta brže
- Omjeri mješanja su uvijek isti
- Zapunjuje opremu kod finalnog poravnanja
- Velika fizička snaga
- Snažno vezivanje na metale i cement
- Otpornost na utjecaj vremenskih uvijeta (ciklusi zamrzavanja/odmrzavanja)
- Velika otpornost na zamor materijala

USE & BENEFITS:

CHOCKFAST Red has the following advantages when compared to conventional cement grouts:

- Impervious to oil and chemical attack
- Pre-packed unit
- Cures at least three times as quickly
- No mixing ratios to measure
- Grouts machinery in final aligned position
- High physical strength
- Strong bond to metal and concrete
- Unaffected by weathering and freeze / thaw cycling
- Superior resistance to fatigue

FIZIČKA SVOJSTVA / PHYSICAL PROPERTIES

TLAČNA ČVRSTOĆA / COMPRESSIVE STRENGTH	18,120 psi (1174 kg/cm ²)
TLAČNI MODULI ELASTIČNOSTI / COMPRESSIVE MODULUS OF ELASTICITY	1.97 x 106 psi (138535 kg/cm ²)
LINEARNO SAKUPLJANJE / LINEAR SHRINKAGE	Nije mjerljivo / Not Measurable
KOEFICIJENT LINEARNE TERMALNE EKSPANZIJE / COEFFICIENT OF LINEAR THERMAL EXPANSION	10.8 x 10-6/ °F @ 32°F to 140°F (19.4 x 10-6/ °C @ 0°C to 60°C)
SAVIJANJE / FLEXURAL STRENGTH	4,800 psi (340 kg/cm ²)
MODULI ELASTIČNOSTI SAVIJANJA FLEXURAL MODULUS OF ELASTICITY	2.62 x 106 psi (184,200 kg/cm ²)
VLAČNA ČVRSTOĆA / TENSILE STRENGTH	2,130 psi (150 kg/cm ²)
IZOD OTPORNOST NA UDARCE / IZOD IMPACT STRENGTH	7.2 in.lbs./in. (0.32 Newton m/cm)
OTPORNOST NA POŽAR / FIRE RESISTANCE	Self-Extinguishing
SPECIFIČNA TEŽINA / SPECIFIC GRAVITY	2.24

INFORMACIJE O PROIZVODU / PRODUCT INFORMATION

POKRIVENOST / UNIT COVERAGE	1.6 ft ³ (45.3 Liters)
TEMPERATURA APLIKACIJE / APPLICATION TEMPERATURE	55°F (13°C) to 95°F (35°C)
PAKIRANJE / UNIT PACKAGING	Resin (NH): 2.59 gal (9.05 L) in a 3 gal pail Hardener (H): 0.43 gal (1.63 L) in a 1gal can Aggregate: (4) bags - 46 lb. (21 kg) / bag
TEŽINA / UNIT WEIGHT	Resin: 23.3 lbs. (10.6 kg) Hardener: 3.6 lbs. (1.6 kg) Aggregate: 184 lbs (84 kg)
DOSTAVNA TEŽINA / SHIPPING WEIGHT	213 lbs. (96.6 kg)
VRIJEME SUŠENJA (približno) / CURE TIME (approximate)	24 to 48 hours @ 70°F (21°C)
VRIJEME SUŠENJA / POT LIFE	1 hour @ 70°F (21°C)
ROK TRAJANJA (Skladište) / SHELF LIFE	2 godine, suho skladište / 2 years in dry storage
ČIŠĆENJE / CLEAN UP	IMPAX IXT-59 ili neki drugo epoxy otapalo IMPAX IXT-59 or similar epoxy solvent

CHOCKFAST Black

Smjesa za zapune u uvjetima velike temperature / High Temperature Chocking

OPIS PROIZVODA

Chockfast Black je specijalno proizvedena 100% čvrsta, inertna smjesa za lijevanje koja se koristi za zapunu. To je vrlo ekonomski isplativa metoda za trajno i precizno utemeljenje kritične opreme. Podnosi najteže uvjete uključujući velika termalna i fizička naprezanja.

PRODUCT DESCRIPTION

CHOCKFAST Black is a specifically formulated 100% solids, inert filled casting compound developed for use as a chocking material. It is a cost-effective method of maintaining permanent precise alignment of critical equipment. It will withstand severe environments involving high physical and thermal shock.

UPOTREBA I ZNAČAJ:

Ovaj se proizvod koristi ispod benzinskih i diesel motora, kompresora, generatora, turbina, motora, pumpi i razne druge opreme. Chockfast Black je idealan za upotrebu gore navedenih strojeva zbog svoje iznimne otpornosti na rastezanje i zamor materijala na velikim temperaturama. Ne stišće se te ima veliku otpornost na udarce i kompresiju. Smjese za zapunu koje sadrže Chockfast Black smanjuju mogućnost oštećenja ležajeva i vratila jer smanjuju nakupljanje temperature na temeljima, osiguravaju precizan i stabilan kontakt stroja s njegovim ležištima i pružaju veliki koeficijent trenja kako bi stroj ostao čvrsto na mjestu. Izvrsna tačnost Chockfast Black-a omogućava da se ispune sve praznine u području utemeljenja kako bi se poravnale sve neravnine i nepravilnosti.

USE & BENEFITS:

This unique product is used under gas and diesel engines, compressors, generators, turbines, motors, pumps and various other types of equipment. CHOCKFAST Black is ideal for use under these hot running reciprocating and rotating machines because of its excellent resistance to creep and fatigue at high operating temperatures. It is non-shrinking and has a very high impact and compressive strength. Resin chocks made with CHOCKFAST Black reduce possible bearing or crankshaft damage because they (1) minimize heat build-up on foundations, (2) assure precise and unsurpassed contact with bed-plates, and (3) provide a high coefficient of friction to help hold engines down tight. The excellent flow-ability of CHOCKFAST Black allows it to fill voids in the chock area and conform to all surface irregularities

FIZIČKA SVOJSTVA / PHYSICAL PROPERTIES

TILAČNA ČVRSTOĆA / COMPRESSIVE STRENGTH	17,300 psi (1216 kg/cm ²)
TLAČNI MODULI ELASTIČNOSTI / COMPRESSIVE MODULUS OF ELASTICITY	800,000 psi (5.6x10 ⁴ kg/cm ²)
LINEARNO SAKUPLJANJE / LINEAR SHRINKAGE	0.00018 in/in (0.00018 mm/mm)
KOEFICIJENT LINEARNE TERMALNE EKSPANZIJE / COEFFICIENT OF LINEAR THERMAL EXPANSION	32°F to 140°F @ 15.0 X 10-6/F° (27.0 x 10-6/C° @ 0°C to 60°C)
SAVIJANJE / FLEXURAL STRENGTH	6,200 psi (435 kg/cm ²)
MODULI ELASTIČNOSTI SAVIJANJA / FLEXURAL MODULUS OF ELASTICITY	1.4 x 10 ⁶ psi (101,300 kg/cm ²)
VLAČNA ČVRSTOĆA / TENSILE STRENGTH	2,900 psi (204 kg/cm ²)
IZOD OTPORNOST NA UDARCE / IZOD IMPACT STRENGTH	5.1 in.lbs./in (0.23 N.m/cm)
SMIČNA ČVRSTOĆA / SHEAR STRENGTH	5,000 psi (350 kg/cm ²)
BARCOL STVRDNJAVANJE / BARCOL HARDNESS	55 Full Cure
OTPORNOST NA POŽAR / FIRE RESISTANCE	Self-Extinguishing
SPECIFIČNA TEŽINA / SPECIFIC GRAVITY	1.94
MAKSIMALNA OPERATIVNA TEMPERATURA / MAXIMUM OPERATING TEMPERATURE	200°F (94°C)

INFORMACIJE O PROIZVODU / PRODUCT INFORMATION

POKRIVENOST / UNIT COVERAGE	265 in ³ (4,343 cm ³)
TEMPERATURA APLIKACIJE / APPLICATION TEMPERATURE	55°F (13°C) to 95°F (35°C)
PAKIRANJE / UNIT PACKAGING	Resin (NH) – 18.2 lbs. (8.3 kg), 1.2 gal (4.5 L) in a 2gal pail Hardener (H) – 0.74 lbs. (0.34 kg), 11.5 oz (0.34 L) in an 16 oz plastic bottle
DOSTAVNA TEŽINA / SHIPPING WEIGHT	21 lbs. (9.5 kg)
VRJEME SUŠENJA (približno) / CURE TIME (approximate)	48 hours @ 60°F (15°C) 36 hours @ 65°F (18°C) 24 hours @ 70°F (21°C) 18 hours @ 80°F (26°C)
VRJEME SUŠENJA / POT LIFE	45 min. @ 70°F (21°C)
ROK TRAJANJA (Skladište) / SHELF LIFE	Exceed 18 months
ČIŠĆENJE / CLEAN UP	IMPAX IXT-59 ili neki drugo epoxy otapalo IMPAX IXT-59 or similar epoxy solvent

BIGA GROUP

SPECIAL WELDING AND
REWELDING

UNDERWATER WORKS AND
DIVING TECHNOLOGY

SHIP / OFF SHORE / INDUSTRY
SERVICE

ENGINEERING, CONSULTING
AND SURVEY

COMPOSITE MATERIAL
FOR REPAIR AND PROTECTION

SALVAGE RESCUE SERVICE
MARINE / OFF SHORE / INDUSTRY /
CIVIL DIVISION

www.bigagroup.com

Represented by

