

 www.teknos.com

TEKNOS Sp. z o.o.
 03-885 WARSZAWA ul. Księcia Ziemowita 59 www.teknos.pl

1 TEL +48 22 67-87-004; FAX +48 22 67-87-995; e-mail: biuro@teknos.pl ciąg dalszy na następnej stronie

DS 155 INERTA 165
14 14.06.2019 Farba epoksydowa

CHARAKTERYSTYKA

INERTA 165 jest dwuskładnikową farbą epoksydową, o niskiej zawartości
rozpuszczalnika, na bazie ciekłej żywicy epoksydowej.

ZASTOSOWANIE Przeznaczona do malowania stali - powłokowy system epoksydowy K34. Nadaje się
również do malowania betonu. Można stosować na obiektach zanurzonych w wodzie
np. na bramach śluz czy rurociągach elektrowni wodnych.

SPECJALNE WŁASNOŚCI INERTA 165 cechuje się dobrą przyczepnością do stali oczyszczonej metodą
strumieniową a także doskonałą odpornością na ścieranie, dając jednocześnie gładką i
twardą powłokę. Dlatego też odpowiednia jest na konstrukcje poddawane silnemu
ścieraniu. Produkt można nakładać natryskiem hydrodynamicznym: natrysk agregatem
jednokomponentowym lub dwukomponentowym z podgrzewaniem.

Jako utwardzacz można stosować również produkt INERTA 165-02 HARDENER, który
w porównaniu ze standardowym utwardzaczem INERTA 165 HARDENER przyspiesza
utwardzanie powłoki i wydłuża czas przydatności do stosowania. Dodatkowo poprawia
własności aplikacyjne farby, poprzez co możliwe jest uzyskanie grubszych powłok bez
zaciekania. Temperatura w trakcie schnięcia może wynosić +5oC.
Dostępna jest również wersja z utwardzaczem standardowym: INERTA 165-11
HARDENER z różną kompozycją rozpuszczalników.

DANE TECHNICZNE
Proporcja mieszania składników Baza (Komp. A) 2 części objętościowe

Utwardzacz (Komp. B): 1 część objętościowa

Czas przydatności do stosowania
w temp. 23oC

30 min. z użyciem INERTA 165 HARDENER
60 min. z użyciem INERTA 165-02 HARDENER

Zawartość substancji stałych INERTA 165 HARDENER: 92±2% obj.
INERTA 165-02 HARDENER: 94±2% obj.

Całkowita masa substancji
stałych

ok 1300 g/l z użyciem INERTA 165 HARDENER
ok. 1360 g/l z użyciem INERTA 165-02 HARDENER

Lotne związki organiczne (VOC) ok. 100 g/l z użyciem INERTA 165 HARDENER

ok. 70 g/l z użyciem INERTA 165-02 HARDENER

Zalecana grubość powłoki i
teoretyczna wydajność

na sucho (µm) na mokro (µm) wydajność teoretyczna (m2/l)

 200 215 4,6
 250 270 3,7
 300 320 3,1
 400* 425* 2,4*
 *tylko w przypadku użycia utwardzacza INERTA 165-02 HARDENER

Ponieważ wiele parametrów właściwości farby może ulec zmianie, jeżeli nałoży się jej
zbyt grubą warstwę, w związku z tym nie zalecamy, aby produkt był aplikowany w
grubości większej niż dwukrotna zalecana grubość powłoki

Zużycie praktyczne Zależy od techniki nakładania, rodzaju powierzchni, strat w procesie natrysku itp.

Czas schnięcia w
temp.+23oC/50% RH (grubość
suchej powłoki 250 µm)

- pyłosuchość (ISO 9117-3:2010) INERTA 165 HARDENER: po 6 h; INERTA 165-02 HARDENER: po 4 h
- suchość na dotyk (ISO 9117-5:
2012)

INERTA 165 HARDENER: po 12 h; INERTA 165-02 HARDENER: po 7 h

- całkowite utwardzenie po 7 dniach

Odstęp czasu do nałożenia
kolejnej, 50% RH (grubość suchej
powłoki 250 µm)

tym samym materiałem, z użyciem INERTA
165 HARDENER

tym samym materiałem, z
użyciem INERTA 165-02
HARDENER

 min. max. *) min. max. *)

 +5oC - - po 24 godz. po 3 dniach

 +10oC po 10 godz. po 2 dniach. po 9 godz. po 2 dniach

 +23oC po 6 godz. po 24 godz. po 5 godz. po 24 godz.

 *) Maksymalny czas do nałożenia kolejnej warstwy bez konieczności szorstkowania

Zastosowanie grubszej warstwy powłoki i wyższa od zalecanych wilgotność powietrza
mogą spowolnić proces schnięcia.

http://www.teknos.com/
http://www.teknos.pl/

TEKNOS Sp. z o.o.
 03-885 WARSZAWA ul. Księcia Ziemowita 59 www.teknos.pl

2 TEL +48 22 67-87-004; FAX +48 22 67-87-995; e-mail: biuro@teknos.pl ciąg dalszy na następnej stronie

 INERTA 165 DS 155-14 strona 2

ROZCIEŃCZALNIK

TEKNOSOLV 9506

Połysk Połysk

Kolory Biały i czarny
Inne kolory z pewnymi ograniczeniami

OZNAKOWANIE
BEZPIECZEŃŚTWA

Patrz Karta Charakterystyki

SPOSÓB STOSOWANIA

Przygotowanie podłoża Usunąć z podłoża wszelkie zanieczyszczenia, które mogą niekorzystnie wpływać na
proces przygotowania podłoża i malowania. Usunąć również rozpuszczalne w wodzie
sole stosując odpowiednie metody. Powierzchnię należy oczyścić zależnie od rodzaju
podłoża, jak niżej:

POWIERZCHNIE STALOWE: Zgorzelinę i rdzę usunąć przy pomocy obróbki
strumieniowo ściernej do uzyskania stopnia czystości Sa 2 ½ (ISO 8501-1). Profil
chropowatości powierzchni po śrutowaniu musi być szorstki – (zgodny z komparatorem
ISO 8503-2 typ G, gruboziarnisty „coarse”), patrz norma ISO 8503-2 (G).

POWIERZCHNIE BETONOWE: Beton musi być sezonowany przynajmniej 4 tygodnie,
dobrze związany i wytrzymały. Zawartość wody w warstwie przypowierzchniowej nie
powinna przekraczać 4% wagowych. Powierzchnia powinna być gładka, pozbawiona
wszelkich nierówności. Usunąć za pomocą szczotki luźny cement, piasek i kurz. Z
powierzchni należy zmyć oleje i smary wodą z detergentem lub rozpuszczalnikiem.
Jeśli występuje mleczko cementowe, należy je usunąć poprzez piaskowanie,
szlifowanie lub trawienie środkiem RENSA ETCHING.

POWIERZCHNIE MALOWANE NADAJĄCE SIĘ DO PRZEMALOWANIA: Wszelkie
zanieczyszczenia, które mogą niekorzystnie wpływać na nakładanie farby (np. tłuszcze
i sole), usunąć. Powierzchnia musi być czysta i sucha. Stare, pomalowane
powierzchnie, które przekroczyły maksymalny odstęp czasu do nałożenia kolejnej
warstwy należy zszorstkować. Uszkodzone fragmenty pomalowanej powierzchni
należy przygotować do ponownego malowania zgodnie z wymaganiami stawianymi
przez rodzaj podłoża i sposób renowacji.

Czas i miejsce przygotowywania powinny być dobrane tak, ażeby powierzchnia przed
malowaniem nie była brudna i wilgotna.

Wstępne szpachlowanie Głębokie uszkodzenia stali mogą być wypełnione szpachlówką INERTA 160 FILL,
która jest nanoszona metodą natrysku bezpowietrznego dla materiałów
dwuskładnikowych i natychmiast wygładzić stalową szpachelką o szerokości 20 - 30
cm. Alternatywnie może być używana TEKNOPOX FILL, nakładana szpachlą

 Duże pęknięcia w betonie należy naprawić zaprawą murarską natychmiast po
usunięciu formy (oszalowania). Wszystkie ubytki muszą być wypełnione, a jeśli jest to
konieczne, cała powierzchnia powinna być wyrównana za pomocą TEKNOPOX FILL.

Grunt do czasowej ochrony Wszystkie farby podkładowe muszą być całkowicie usunięte bez względu na to jaki
rodzaj spoiwa zawierają. W praktyce oznacza to, że kiedy patrzymy na oczyszczoną
powierzchnię ustawioną prostopadle z odległości 1 m przy normalnych warunkach
oświetleniowych to powierzchnia ta powinna mieć szary, jednolity kolor tj. stopień
czystości powierzchni powinien wynosić Sa 21/2 (ISO 8501-1)

Przygotowanie wyrobu

Na krótko przed użyciem, bazę należy wymieszać w odpowiedniej proporcji z
utwardzaczem. Tak przygotowaną mieszankę dokładnie ujednolicić w całej objętości
zbiornika. Przygotować tylko taką ilość farby, którą zużyje się w czasie krótszym niż
czas przydatności do stosowania. Niedokładne wymieszanie lub nieprawidłowy
stosunek składników są przyczyną nieprawidłowego utwardzania i pogorszenia się
własności powłoki. Do mieszania farby zalecane jest mieszadło mechaniczne – np.
wolnoobrotowa wiertarka ręczna z końcówką do mieszania.

Warunki podczas nakładania Powierzchnia do malowania musi być sucha. Temperatura otaczającego powietrza,
malowanej powierzchni i farby powinna być wyższa niż +10oC, a wilgotność względna
powietrza poniżej 80% zarówno podczas nanoszenia jak i w czasie schnięcia wyrobu.
Dodatkowo, temperatura malowanej powierzchni oraz farby musi być wyższa co
najmniej o +3oC od temperatury punktu rosy otaczającego powietrza.

http://www.teknos.pl/
INERTA%20160.DOC
TEKNOPOX%20FILL.DOC
TEKNOPOX%20FILL.DOC

TEKNOS Sp. z o.o.
 03-885 WARSZAWA ul. Księcia Ziemowita 59 www.teknos.pl

3 TEL +48 22 67-87-004; FAX +48 22 67-87-995; e-mail: biuro@teknos.pl

 INERTA 165 DS 155-14 Strona 3

 Z użyciem INERTA 165-02 HARDENER: powierzchnia do malowania musi być sucha a

wilgotność względna powietrza musi wynosić poniżej 80%. W trakcie aplikacji i podczas
schnięcia wyrobu temperatura otaczającego powietrza i malowanej powierzchni powinna być
wyższa niż +5oC, a temperatura farby w trakcie mieszania i aplikacji powinna wynosić powyżej
+15oC. Dodatkowo, temperatura malowanej powierzchni oraz farby musi być wyższa co
najmniej o +3oC od temperatury punktu rosy otaczającego powietrza.

Nakładanie Nanosić za pomocą natrysku bezpowietrznego wysokociśnieniowego. Używać urządzenia do z
agregatem jednokomponentowym lub dwukomponentowym, z podgrzewaniem wyposażonych
w dyszę obrotową o średnicy 0.019 - 0.026” Pędzle lub wałki malarskie mogą być używane do
zaprawek i napraw powłoki.
Należy kontrolować czas przydatności farby do stosowania w trakcie nanoszenia.
UWAGA: Ilość i temperatura mieszaniny mają wpływ na czas przydatności do stosowania.
Utwardzenie się farby w agregacie malarskim może być przyczyną jego uszkodzenia.
W czasie pracy należy dostosować się do zaleceń producenta sprzętu malarskiego.

W celu wypełnienia porów w powierzchniach betonowych należy; nanieść warstwę o grubości

200 - 300µm., wygładzić ją pędzlem lub gumową szpachelką nad porowatym miejscem i

nałożyć niezwłocznie następną warstwę, tak żeby całkowita grubość wynosiła 500 µm.

INFORMACJE DODATKOWE Informacje dotyczące przechowywania umieszczone są na etykietce towaru. Farbę

przechowywać dokładnie zamkniętą, w chłodnym pomieszczeniu. Dodatkowe informacje na
temat przygotowania powierzchni można znaleźć w normie ISO 12944-4 i ISO 8501-2.

Informacje zawarte w karcie danych zostały stworzone w oparciu o badania laboratoryjne i praktyczne doświadczenie. Nie mając wpływu na warunki aplikacji jak
również sposób postępowania możemy brać odpowiedzialność wyłącznie za jakość wyrobu i gwarantować, że odpowiada on naszym normom. Nie bierzemy
również odpowiedzialności za straty lub uszkodzenia powstałe w wyniku nanoszenia wyrobów niezgodnie z zaleceniami lub z powodu niewłaściwego ich użycia.
Produkt przeznaczony jest do użytku profesjonalnego. Oznacza to, że użytkownik posiada wystarczającą wiedzę do korzystania z produktu przestrzegając ściśle
warunków technicznych i bezpieczeństwa pracy. Najnowsze wersje kart danych technicznych i charakterystyki znajdują się na stronie: www.teknos.com.

http://www.teknos.pl/

