Plastifloor® - 526 N (USA)

Medium viscous methacrylate resin for sealing Plastifloor® coatings in wet areas of the food industry

Characteristics: Plastifloor® 526 N is a topcoat, particularly on floors broadcast

with sand and smoothed coatings based on Plastifloor® 332 N, Plastifloor® 510 N or Plastifloor® 418 N in production plants of the

food industry with increased water and fat load.

Plastifloor® 526 N excels particularly in the following

characteristics:

good processing quality

low tendency to yellowing

increased hot water and fat stability up to 176°F

Characteristic data:

Delivery form liquid, blue

Flow time 30-40 sec (68°F) DIN flow cup, 4mm

Curing 30-40 min (68°F)

Density 8.3454 lb/gal (68°F)

Flashpoint 50°F

Shelf life In the original container, dark at < 65°F

maximum 6 months

Bundle 396.83 lb drums

55.12 lb, 22.05 lb pails

Processing Notes:

Processing:

For proper curing at least 14.11 ounce/ft² sealer must be applied per rolling step. In order to ensure the necessary slip resistance and to avoid yellowing and flaking, the maximum layer thickness is limited to 28.22 ounce/ ft². Best results are obtained with 24.69 ounce/ ft² by roller step with short hair (polyamide gold stripe) on sand broadcast coatings (15 - 30 mesh grain).

Scratch and water resistance can be ameliorated by using Hardener M. Plastifloor® Hardener M leads to a mat surface. Please mind the indications on the product data sheet.

Special remarks:

Plastifloor® 526 N can be used as clear sealer in interior and exterior zones. Elastic coatings with Plastifloor® 332 N should be sealed with Plastifloor® 528 N PUMMA-Hybrid if it is an exterior area.

06-07-2022

Telefon: +49 (0) 37 45 / 744 32-0 Telefax: +49 (0) 37 45 / 744 32-27 Email: <u>info@plasti-chemie.de</u> Internet: <u>www.plasti-chemie.de</u>

Plastifloor® - 526 N (USA)

Medium viscous methacrylate resin for sealing Plastifloor® coatings in wet areas of the food industry

Otherwise there may appear hair-line cracks on the surface. In order to avoid yellowing, the hardener quantities in the table must be adhered to exactly. Good cross ventilation during processing assures good curing. Due to the thermoplastic property of MMAresins, black stripes by forklift loading may appear (skid marks). Using hardener/M lowers the occurrence of skid and roller marks.

Suggested formulation:

2.113 gal Plastifloor® 522 N

2.71 oz Hardener 50 W or 5.41 oz Hardener M

Pot life and curing times depending on temperature:

Further coating layers with Plastifloor® must only be applied after the previous layers have completely cured.

Temperatur	Hardener	Pot life	Curing time
[°F]**	[Vol%]*	[min]	[min]
+ 41	2,0	25 – 30	45 - 50
+ 50	1,5	15 – 20	35 - 40
+ 68	1,0	12 – 15	25 - 35
+ 77	1,0	8 - 12	15 - 25

^{*)} Hardener quantity according to quantity of Plastifloor® 526 (hardener 50W)

Attention:

At temperatures below 32 °F, the resin needs to be put into a warm environment before processing - minimum 41 °F and add up to 2% hardener maximum. Basically accelerator cannot be added to sealings – neither as thinner nor as accelerator – due to yellowing aspects.

Storage:

The handling-regulations for highly flammable materials apply to methacrylate – resins. Plastifloor® resins are to be stored cool, protected against direct sunlight and preferably at temperatures of 59 - 68 °F. During storage paraffin – particles and filler – materials may precipitate. Thus before processing, containers have to be stirred up well. Please mind the advice on our safety data sheets.

Email: info@plasti-chemie.de

Internet: www.plasti-chemie.de

06-07-2022

Telefon: +49 (0) 37 45 / 744 32-0

Telefax: +49 (0) 37 45 / 744 32-27

Plasti Chemie Produktionsgesellschaft mbH

^{**)} The temperature specifications refer to resin -, soil and air temperature.

Plastifloor® - 526 N (USA)

PLASTI CHEMIE Produktionsgesellschaft mbH

Medium viscous methacrylate resin for sealing Plastifloor® coatings in wet areas of the food industry

Data concerning our products and devices as well as concerning our data and procedures are based on an extensive research work and an application technology experience. We obtain these results, with which we do not take over adhesion going beyond the respective single contract, in word and writing after best knowledge, reserve ourselves we however technical changes in the course of the product development. Beyond that our application technology service stands when desired for large consultation as well as for co-operation with the solution manufacturing and application technology problems for order. That does not relieve the user however to examine our data and recommendations before their use responsible for the own use. That applies - particularly for deliveries to foreign markets - also regarding the keeping of patent rights third as well as for applications and procedures, which are not expressly in writing indicated by us. The case of loss our adhesion is limited to indemnifications of same extent, as they large our general terms of delivery and sales with large of gradient. as they plan our general terms of delivery and sales with lack of quality.

06-07-2022 3/3

Telefon: +49 (0) 37 45 / 744 32-0

Telefax: +49 (0) 37 45 / 744 32-27

Email: info@plasti-chemie.de

Internet: www.plasti-chemie.de

D - 08223 Falkenstein / Germany