

Epoxy.com Product #15

Chemical Resistant Epoxy Resurfacing System

GENERAL DESCRIPTION

Epoxy.com Product #15 is a two component, seamless 100% solids epoxy clear resurfacing system with High Chemical Resistance. The epoxy may be applied as a coating, or combined with silica sand or Epoxy.com multi-colored quartz aggregate to produce a durable, easy to maintain floor, on both new and old surfaces.

APPLICATIONS

- ♣ Aisle Ways
- ♣ Assembly Plants
- Bakeries
- ♣ Basement Floors
- Bottling Plants
- **♣** Break Rooms
- Cafeterias
- Canning Plants
- Car Washes
- ∔ Cells
- Chemical Storage Areas
- Chemical Processing Areas
- Church Floors
- Classroom Floors
- Corridors
- ♣ Educational Facilities
- Entrances
- ♣ Epoxied stone Recoating
- 🖊 Food Plants
- 🔱 🛮 Fork Lift Areas
- Health Care Facilities
- Hospitals
- ∔ 🛮 Isle Ways
- Kennels
- Laboratories
- Law Enforcement Facilities
- Laundries
- Leveling concrete
- Loading docks
- Locker Rooms
- Machine Shops
- Manufacturing Areas
- Marine Surfaces
- Meat Preparation Areas
- Mortuaries
- Nuclear Plant Floors
- Nursing Homes
- Offices
- Patching concrete
- Photography Processing Areas
- ♣ Power Plants
- Printing Plants
- ♣ Produce Preparation Areas
- Pool Decks
- **♣** Ramps
- 🖊 Research Facilities
- Rest Rooms

- **↓** Restaurants
- **♣** Semiconductor Plants
- Sewer Plants
- ♣ Sealing "Epoxy and Stone" Decking
- **♣** Shop Floors
- **♣** Shopping Centers
- ♣ Shower Rooms
- ♣ Store Floors
- ♣ Show Rooms
- **♣** Supermarkets
- ♣ Veterinary Facilities
- ∔ Water Plants
- **↓** Warehouses
- **♣** AND MORE

Although primarily used as a flooring and mortar resin is one of Epoxy.com's most versatile products. It is also commonly used for resealing epoxy bonded stone, and as a carbon composite and fiberglass layup resin.

ADVANTAGES

LOW ODOR
CHEMICAL RESISTANT
STRONG YET RESILIENT
VARIABLE SURFACES FROM NON-SLIP TO SMOOTH
ABRASION RESISTANT
ZERO VOCs
Meets USDA standards for use in food handling applications

SURFACE PREPARATION

Surface must be clean and sound. Remove all dirt, laitance, grease curing compounds and other foreign matter by sandblasting, mechanical abrasion. If acid etching is used follow with abrasive or mechanical abrasion. Remove water and dust from all surfaces with an oil free blast, or vacuum, immediately prior to application.

MIXING INSTRUCTIONS

Temperature of Product #15 must be 65 degrees F or above at time of mixing. Stir each component separately before blending. Mix two parts by volume of Part A with one part by volume of Part B for three minutes with a low speed electric drill motor equipped with a mixing paddle.

APPLICATION

Epoxy.com Product #15 can be applied with brush, roller, trowel, airless sprayer or squeegee. Apply a coat of #15 to surface to be finished, doing only a small area at a time. If anti-skid is required, (while epoxy is still wet) it may be broadcast with aggregate. This can be done by hand or mechanical means. Make sure that the entire surface is completely covered (no shiny spots visible). Allow them to dry. Then sweep off excess aggregate. Sand surface (if required) to desired texture. If broadcast with sand a top-coat over the entire surface will be required if cleanability is important. For more information on installation please see:

LIMITATIONS

New concrete should be at least 28 days old. Temperature of substrate must be above 55 degrees F. DO NOT thin. For indoor use (except when used to seal Epoxy.com Product #17 or similar product) contact Epoxy.com for technical assistance.

OPTIONAL FEATURES

INTEGRAL COVE BASE
AGGRESSIVE, MEDIUM, FINE, and SMOOTH TEXTURES
FINAL COAT OF URETHANE FOR EXTENDED DURABILITY AND WEAR
CLEAR, SOLID, OR MULTI-COLORED
VARYING THICKNESS FROM 10 MILS TO 4 INCHES
Epoxy.com's tm WARE CODED LAYERS

SAFETY PRECAUTIONS

Prolonged or repeated exposure may cause eye and skin irritation. If contact occurs, wash immediately and seek medical help. Use safety glasses with side shields and wear protective rubber gloves.

CLEANING

All tools and equipment should be cleaned before the system gels. Use MEK, Acetone, or any lacquer solvent.

APPLICATION PROPERTIES @77 DEGREES F				
Mix Ratio	2:1 By Volume			
Viscosity (mixed)	450 CPS			
Pot Life (200 gr.)	30 minutes			
Cure Time (Walk-on Traffic)	24 hours			
Cure Time (Truck Traffic)	48 Hours			
Final Cure	7 Days			
VOC Content	0.0 lbs per Gallon (Zero VOC)			
Packaging (unit size)	15 gal. Units (5 gal pails)			

PHYSICAL PROPERTIES (neat)					
Bond Strength (ASTM C-882)	2110 PSI				
Flexural Strength (ASTM D-2240)	6075 PSI (7 days)				
Compressive Strength (ASTM D-695)	9910				
Absorption (ASTM D-570)	0.6%				
	40 Hr. @10 Degrees F., 3 Min. @ 212 Degrees F. shock water 33 Degrees F.				
Hardness (Shore D)	65 @ 24 Hours, 75 @ 7 days				

CHEMICAL RESISTANT CHART

Reagent		CHEMICAL TEST						
		TIME						
		MONTHS						
	1	3	6	9	12			
WATER, DISTILLED	+	+	+	+	+			
SEAWATER	+	+	+	+	+			
SULFURIC ACID, 10%	+	+	+	+	S			
SULFURIC ACID, 30%	+	+	+		_			
SULFURIC ACID, 70%	+	+	+	_	_			
HYDROCHLORIC ACID, 10%	+	+	+	+	+			
HYDROCHLORIC ACID, 20%	+	+	+	+	+			
HYDROCHLORIC ACID, 36%	+	+	+	+	+			
HYDROCHLORIC VAPOR	+	+	+	+	+			
ACETIC ACID, 5%	+	+	-	-	_			
ACETIC ACID, 10%	-	-	-	-	-			
AMMONIUM HYDROXIDE, 10%	+	+	S	S	_			
AMMONIUM HYDROXIDE, 25%	+	S	-	-	-			
SODIUM HYDROXIDE, 20%	+	+	+	+	+			
ACETONE	-	-	-	-	-			
BUTANONE	-	-	-	-	-			
BUTYL ACETATE	+	+	S	S	S			
DIACETONE ALCOHOL	+	+	+	+	+			
CELLOSOLVE	S	S	S	S	S			
ETHANOL, 50%	+	+	+	-	-			
ETHANOL, 96%	-	-	-	-	-			
OCTANOL	+	+	+	+	+			
XYLENE	+	+	+	+	+			
TOLUENE	+	+	+	+	+			
BENZENE	+	+	S	S	S			
SKYDROL	+	+	+	+	+			
TRICHLOROETHYLENE E	+	+	S	S	S			
CRUDE OIL	+	+	+	+	+			
GASOLINE, 98 OCTANE	+	+	+	+	+			
ACETAL GLACIAL	_	-	-	-	_			
CITRIC 10%	+	+	+	+	+			
CITRIC 50%	+	+	+	+	+			
FATTY ACID (LINSEED)	+	+	+	+	+			
LACTIC (DAIRY PRODUCTS)	+	+	+	+	+			
NITRIC 10%	+	Ē	Π	-	-			
NITRIC 20%	+	-	Π	Ξ	-			
NITRIC 30%	+	-	Π	Ξ	-			
PHOSPHORIC	Ħ	-	Π	Ξ				
ALLYL CHLORIDE	+	S	S	S	S			
CARBON TETRACHLORIDE	+	+	+	+	+			
DIETHYLENE TRIAMINE	Ξ	П	П	Π	-			
ETHYL ALCOHOL	П		Π	-	F			
ETHYLENE DIAMINE	Π	H	Π	Ξ	F			
FORMALDEHYDE	H	H	Н	П	F			

METHYL ETHYL KETONE	S	-	-	-	-
ISOPROPYL ALCOHOL	+	+	+	+	+
METHYL ISOBUTYL CARBINOL	+	+	+	+	+
METHYL ISOBUTYL KETONE	S	S	S	S	S
MINERAL SPIRITS	+	+	+	+	+
DETERGENTS ANIONIC 2%	+	+	+	+	+
CALCIUM HYPOCHLORITE 5%	+	+	+	+	+
SODIUM CHLORITE 25%	+	-	-	-	-
SODIUM HYPOCHLORITE 5%	+	-	-	-	-
STAIN RESISTANCE					
BUTTER	+	+	+	+	+
CITRUS JUICES	+	+	+	+	+
COFFEE	+	+	+	+	+
COLA	+	+	+	+	+
GREASE	+	+	+	+	+
HAIR TONIC	+	+	+	+	+
INK	+	+	+	+	+
LARD	+	+	+	+	+
LIPSTICK	+	+	+	+	+
LIQUOR	+	+	+	+	+
MILK	+	+	+	+	+
MINERAL OIL	+	+	+	+	+
MUSTARD	+	+	+	+	+
VINEGAR	+	+	+	+	+
SANDBLASTED STEEL PANELS, COATED WITH AN AVERAGE. OF 14 MIL FILM THICKNESS, IMMERSED IN THE VARIOUS MATERIAL FOR UP TO ONE YEAR + = Resistant S= Softened -= Attacked					

FOR INDUSTRIAL USE ONLY KEEP AWAY FROM CHILDREN

For more information please contact:

Epoxy.com. 352-489-1666 (Phone) 352-489-1625 (Fax) info@epoxy.com www.epoxy.com

Epoxy.com a division of Epoxy Systems, Inc. warrants its products (when properly stored) for the period of time as follows: Epoxies, Product #315, Product #315BC, and Product #316 one (1) year; Polyesters, Methyl Methacrylates (normal) two (2) months and Polyurethanes Four (4) months; Power Tools and Equipment 90 days; Vinyl Esters, High Molecular Weight Methacrylates (HMMA) and all other resins (not specifically mentioned above) 30 days; hand tools (non-power tools) 30 days. Epoxy.com warrants that its products will be free of manufacturing defects and will be in conformity with published specifications when handled, stored, mixed and applied in accordance with recommendations of Epoxy.com. If any product fails to meet this warranty, the liability of Epoxy.com will be limited to replacement of any non-conforming material if notice of such non-conformity is given to Epoxy.com within the warranty period for the material (as indicated above), or within 1 year of the delivery of materials (whichever is sooner). Epoxy.com may in its discretion refund the price received by Epoxy.com in lieu of replacing the material. No customer, distributor, or representative of Epoxy.com is authorized to change or modify the published specifications of this warranty in any way. No one is authorized to make oral warranties on behalf of Epoxy.com. In order to obtain replacement or refund the customer must provide written notice containing full details of the non-conformity. Epoxy.com reserves the right to inspect the non-conforming material prior to replacement. EXCEPT FOR THE EXPRESSED WARRANTY STATED ABOVE, THERE ARE NO OTHER WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR PURPOSE. Epoxy.com 'S OBLIGATION SHALL NOT EXTEND BEYOND THE OBLIGATIONS EXPRESSLY UNDERTAKEN ABOVE AND Epoxy.com SHALL HAVE NO LIABILITY OR RESPONSIBILITY TO THE PURCHASER OR ANY THIRD PARTY FOR ANY LOSS, COST, EXPENSE, DAMAGE OR LIABILITY, WHETHER DIRECT OR INDIRECT, OR FOR INCIDENTAL OR CO

DAMAGES. All quotes and sales subject to availability.

For the latest verion of this document please see: www.epoxy.com/15.aspx