
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 81 TEKNOZINC SS
8 19.10.2011 FARBA KRZEMIANOWO CYNKOWA

CHARAKTERYSTYKA

TEKNOZINC SS jest dwuskładnikową farbą antykorozyjną o dużej zawartości
pyłu cynkowego, na bazie krzemianu etylu.
Posiada atest PZH.

ZASTOSOWANIE Przeznaczona do stosowania na stal eksponowaną w warunkach
atmosferycznych lub zanurzoną w rozpuszczalnikach organicznych.

WŁAŚCIWOŚCI Po wyschnięciu TEKNOZINC SS formuje nieorganiczną powłokę zawierającą
metaliczny cynk, który zabezpiecza stal katodowo, jak cynkowanie. Farba ma
doskonałą odporność na czynniki mechaniczne, działanie różnych
rozpuszczalników i olejów nawet w przypadku pracy w zanurzeniu oraz
wytrzymuje ogrzewanie suchym powietrzem do temperatury +400oC. Podczas
prac malarskich należy uwzględnić, iż farba wymaga do schnięcia wody, patrz:
Czas schnięcia i Warunki podczas nakładania.

DANE TECHNICZNE

Proporcja mieszania
składników

Komp. A: TEKNOZINC SS Pasta z pyłem cynkowym 7 części obj.
Komp. B: TEKNOZINC SS Krzemian 3 części obj.

Czas przydatności wyrobu do
stosowania w temp +23oC

4 godz.

Zawartość substancji stałych
Całkowita masa substancji
stałych

52±2% obj.
Ok. 1700 g/l

Lotne związki organiczne
(VOC)

Ok. 510 g/l

Zalecana grubość powłoki na sucho na mokro wydajność teoretyczna
 60 µm 115 µm 8,7 m2 /l

 80 µm 153 µm 6,5 m2 /l
Zużycie praktyczne Zależy od techniki nanoszenia, rodzaju powierzchni, strat w procesie natrysku itp.

Maksymalna grubość powłoki - na mokro 190 µm

- na sucho 100 µm
 Grubsze pokrycia mogą powodować pęknięcia.
Czas schnięcia w temp.
23oC/50% wilgotności wzgl. (gr.
suchej powłoki 60 µm)

- pyłosuchość (ISO 9117-
3:2010)

po 15 min.

- suchość na dotyk (DIN
53150:1995)

po 30 min.

Odstęp czasu do nałożenia
kolejnej warstwy, 50% RH (gr.
suchej powłoki 60 µm) Temp. powierzchni

tym samym materiałem lub odpowiednimi
farbami do powierzchni cynkowych

 min. max.
 +5oC po 3 dniach (RH 90% albo zwilżenie

powierzchni) lub 2 tyg. (RH 50%)
-

 +23oC po 24 godz. (RH ponad 80% albo
zwilżenie powierzchni) lub po 2 tyg. (RH
50%)

-

 Patrz: Warunki podczas nakładania następne wymalowania. Dodatkowo powłoka musi
wytrzymać lekkie przetarcie szmatką nasączoną rozpuszczalnikiem, zgodnie z ASTM
D4752 (tzw. test MEK). Można użyć TEKNOSOLV 9506.

Rozcieńczalnik Rozcieńczanie nie jest zalecane. W wyjątkowych wypadkach użyć

rozcieńczalnika TEKNOSOLV 6060 (Teknosolv 9520) w max. ilości 5%
objętościowych.

Zmywacz do narzędzi TEKNOSOLV 9506 (łatwopalny) lub TEKNOSOLV 6060 (Teknosolv 9520)
(wysoce łatwopalny)

Wygląd powłoki Matowa
Kolor Zielonkawo-szary

Oznakowanie
bezpieczeństwa

Patrz Karta Charakterystyki

Informacje zawarte w arkuszu danych opierają się o badania laboratoryjne i doświadczenia praktyczne. Są to wyłącznie dane informacyjne i
zależą np. od koloru i połysku. Nie mając wpływu na stosowanie i warunki nanoszenia 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 niewłaściwego ich użycia.
2 16 lipca 2012

 TEKNOZINC SS DS 81 - 8 strona 2
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:

 Stal: Zgorzelinę i rdzę usunąć przy pomocy obróbki strumieniowo ściernej do uzyskania
stopnia czystości Sa 21/2 (ISO 8501-1). Profil chropowatości powierzchni powinien być
przynajmniej średni M (określony komparatorem G), patrz ISO 8503-2 (G).

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

Grunt do czasowej ochrony TEKNOZINC SS jest kompatybilny z gruntem do czasowej ochrony KORRO SS -
krzemianowo - cynkowym.

Przygotowanie wyrobu Należy przygotować tylko taką ilość farby, którą zużyje się w czasie krótszym niż jej
czas przydatności do stosowania. Przed malowaniem należy składniki farby, w
prawidłowej proporcji, wymieszać ze sobą, dokładnie, w całej objętości naczynia,
Niedokładne wymieszanie lub nieprawidłowy stosunek składników są przyczyną
nieprawidłowego utwardzania i pogorszenia się własności powłoki.

Warunki podczas nakładania Powierzchnia do malowania musi być sucha, temperatura powyżej +5oC, a wilgotność
względna powietrza 50 - 90%. Jeśli wilgotność powietrza jest niższa niż 80%, zaleca się
zmoczenie powierzchni po 1 godz. od zakończenia malowania i powtarzanie tego co ok.
1 godz. przez kilka godzin. Alternatywnie, sztuczne nawilżać można poprzez
wystawienie obiektów malowanych ok. 1 godz. po zakończeniu aplikacji na kilka godzin
na obszar, gdzie można utrzymać ciągłą kondensację.

Nakładanie Farbę nakłada się natryskiem bezpowietrznym, natryskiem konwencjonalnym
(z mechanicznym mieszadłem) lub pędzlem. Zalecana dysza do natrysku
bezpowietrznego 0.018 - 0.021", kąt rozwarcia dyszy zależy od gabarytów malowanego
przedmiotu, zaleca się stosować dysze obrotowe.
Farbę trzeba mieszać często w trakcie pracy, aby zapobiec sedymentacji pyłu
cynkowego. Ponieważ ciężar właściwy farby jest duży, należy przy stosowaniu natrysku
konwencjonalnego uważać aby poziom cieczy w zbiorniku z farbą był nad pistoletem lub
przynajmniej równo z nim.

 UWAGA: Grubość suchej warstwy nie może przekraczać 100 µm, inaczej jest duże
prawdopodobieństwo pękania powłoki farby. Przy malowaniu pędzlem łatwo jest
zalecaną grubość powłoki przekroczyć.

Następne wymalowania TEKNOZINC SS może być przemalowywany farbami zalecanymi do malowania cynku,
zgodnymi z założonym systemem malarskim. W momencie malowania świeżej
(porowatej) powierzchni farby krzemianowo-cynkowej, w celu uniknięcia powstawania
pęcherzyków i dziurek na farbie nawierzchniowej, zalecane uprzednie położenie
warstwy wypełniającej pory gruntu (mist coat) lub zastosowanie gruntu adhezyjnego
TEKNOSEAL 20.

Informacje dodatkowe Informacje dotyczące przechowywania umieszczone są na etykietce towaru. Farbę
przechowywać w chłodnym pomieszczeniu, w szczelnie zamkniętych opakowaniach.
Dodatkowe informacje na temat przygotowania powierzchni można znaleźć w normie
ISO 12944-4 i ISO 8501-2.

