Hoja de Datos de Producto Edición 31/05/2007 Identificación nº 8.2.2 Versión nº 1 Sikafloor®-21 N PurCem.

Sikafloor® -21 N PurCem

Mortero autonivelante de poliuretano de altas resistencias

El Sikafloor®- 21 N PurCem es mortero autonivelante de poliuretano modificado en base agua, de tres componentes, coloreado. Descripción del Tiene un acabado estético, fácil de limpiar, con áridos finamente texturados que **Producto** proveen una resistencia a deslizamiento media, y que se coloca entre 4,5 y 6 mm de espesor.. Usos En zonas con cargas, abrasión y ataques químicos de medios a altos, proporciona una superficie lisa, plana y decorativa, en sitios como en: ■ Plantas de procesado de alimentos, en áreas secas y húmedas, congeladores y refrigeradores, áreas de choque térmico. Plantas químicas. Áreas de proceso. Laboratorios. Almacenes. Características/Ventajas ■ Resistencia química excelente. Resiste un amplio rango de ácidos orgánicos e inorgánicos, álcalis, aminas, sales y solventes. Por favor consulte el apartado de resistencias químicas o al Departamento Técnico. ■ Especialmente diseñado para aplicación autonivelantes. Coeficiente de dilatación térmica similar al del cemento, permitiendo movimientos con el soporte durante ciclos térmicos normales. Mantiene sus características físicas en un amplio rango de temperaturas, desde -40° C hasta 120°C. Mayor adherencia que la resistencia a tracción del hormigón. El hormigón fallará primero. Altas resistencias mecánicas. Comportamiento plástico a impacto, se deforma pero no se fractura o despega. No contaminante, libre de olores. Libre de VOC.

- Alta resistencia a la abrasión resultante de la estructura de los agregados de sílice.
- Es posible aplicarlo en hormigón de 7 a 10 días de edad después de una preparación adecuada y resistencia a arrancamiento mayor de 1,5 Mla.
- Sin juntas. Las juntas de dilatación extras no son necesarias, únicamente mantener y continuar las juntas de dilatación existentes a través del sistema de pavimentos Sikafloor®-PurCem®
- Fácil mantenimiento.

797

Ensayos

Certificados/Normativa Cumple los requerimientos de la norma EN 13813:2002, clasificado como CT -C40 - F10 - AR xx Respecto al contacto con productos alimenticios, cumple los requerimientos de las normas: EN 1186, En 13130 y prCEN/TS 14234, y el Decreto de Bienes de Consumo, representando la conversión de directivas 89/109/EEC, 90/128/EEC y 2002/72/EC para el contacto con productos alimenticios, según el informe de ensayo del ISEGA, Registro Nº 24549 U 07, del 18 de Mayo de 2007. USDA. Aceptado para su uso en industria alimentaría en USA. La Agencia Canadiense de Inspección Alimentaría acepta su uso para industria alimentaría en Canadá. Las Normas British Standards (BSS) acepta su uso en UK. Asociación Campeen y Chorleywood de investigación alimentaría (Test realizado para Sikafloor®-20 N PurCem® y Sikafloor®-31 N PurCem®) Informes de Ensayos del Warren Fire Research Centre: WFRC Nº 163876, del 20 de Enero de 2007 (BS EN ISO 11925-2:2002) y WFRC Nº 163877, del 20 de Enero de 2007 (BS EN ISO 9239-1:2002) para la clasificación del Fuego. Todos los valores indicados son resultados de ensayos internos.

Datos del Producto				
Forma				
Apariencia/Colores	Componente A: Componente B: Componente C:		líquido coloreado líquido marrón polvo de color gris	
	vo RAL 7037.	Los colores disponibles son beige RAL 1001, verde hierba RAL 6010 y gris polvo RAL 7037.		
Presentación	Comp A+B+C		20,0 kg listo para su amasado.	
	Comp. A Comp. B Comp. C	14,0 kg saco de	3,22 kg bidón de plástico 2,78 kg garrafa de plástico papel doble con forro de plástico	
Almacenamiento				
Condiciones de Almacenamiento/ Conservación	En sus envases de origen bien cerrados y no deteriorados, en ambiente seco a temperaturas comprendidas entre + 10 °C y + 25 °C.			
	producción.		s heladas. 12 meses desde fecha edad. 6 meses desde fecha pro-	
Datos Técnicos				
Base Química	Comp. A: Comp. B: Comp. C:		Poliol en base agua Isocianato Cemento, áridos y fillers	
Densidad	Comp. A: Comp. B: Comp. C: Mezcla A+B+C	~ 1,07 kg/l (a + 20 °C)	(EN ISO 2811-1 & ASTM C 905) ~ 1,24 kg/l (a + 20 °C) ~ 1,48 kg/l (a + 20 °C) ~ 1,93 kg/l ± 0,03 (a + 20 °C)	
Absorción Capilar	Permeabilidad al agua (3 mm)	a: 0,37 g/h/m²	(EN 1062-3)	
Espesor de Capa	Mínimo 4,5 mm / Máx	timo 6 mm		
Coeficiente de Expansión Térmico	$\alpha \approx$ 1,5 x 10 ⁻⁵ por °C	(ASTN	I E 381, ASTM D 696, ISO 11359)	
	(rango de temperatura	as: - 20 °C a + 60 °C)		
Clasificación al Fuego	Clase B _(fl)		(BS EN 13501-1)	
Absorción de Agua	0,18%			

Permeabilidad	Al vapor de agua: 0,115 g/h/m ² (4,8 mm)		(ASTM E-96)
Temperaturas de Servicio	El producto es apto para el uso cuando es expuesto a temperaturas continuas de hasta +120°C. La temperatura mínima de servicio es de -40° C.		
Propiedades Mecánicas/Físicas			
Resistencia a Compresión	> 44 N/mm ² > 50 N/mm ²	(28 días a +23° C y 50% h.r) (28 días a +23° C y 50% h.r)	(ASTM C 579) (BS EN 13892-2)
Resistencia a Flexión	> 14,7 N/mm ² > 10 N/mm ²	(28 días a +23° C y 50% h.r) (28 días a +23° C y 50% h.r)	(ASTM C 580) (BS EN 13892-2)
Resistencia a Tracción	> 6,5 N/mm²	(28 días a +23°C y 50% h.r)	(ASTM C 307)
Adherencia	> 1.75 N/mm² (rotura del hormigón) (EN 154 (1.5 N/mm2 es la resistencia mínima a tracción que se recomienda para un sopor de hormigón)		
Dureza Shore D	80-85		(ASTM D 2240)
Modulo de Elasticidad	3500 MPa		(ASTM C 580)
Coeficiente de friccion	Acero: 0,3 Goma: 0,5		(ASTM D 1894-61T)
Resistencia a Abrasión	AR 0.5	esistencia a Abrasión Severa n de espesor de capa)	(BS 8204 Parte 2) (EN 13892-4)
	2360 mg. Ensayo de Abrasiór	n Taber. 1000 g / 1000 ciclos / rueda l	(ASTM D 4060-01) H 22
Resistencia al Impacto	Clase A (huella menor de 1	mm)	(BS 8204 Parte 1)
	2 libras/30 pulgadas (3 mm de espesor)		(ASTM D 2794)
Huella	~0%		(MIL-PFR 24613)
Resistencia a deslizamiento	SRV seco: 70 SRV húmedo: 60 Péndulo TRL, desliz	zador Rapra 45.	
Resistencia			
Resistencia Química	Resiste a diversos micas.	compuestos químicos. Disponible ta	ıbla de resistencias quí-
Resistencia Térmica	El producto no está diseñado para aguantar el choque térmico debido a limpieza por vapor. Utilizar el Sikafloor®-20 N PurCem® para ese uso.		
Resistencia al choque térmico	Apto		
Punto de reblandecimiento	130°C		

Información del Sistema

Estructura del Sistema

Utilizar los productos mencionados a continuación tal y como se contempla en sus respectivas Hojas de Datos de Producto.

Imprimaciónes de los Sistemas

La imprimación de los sistemas habitualmente no es necesaria bajo circunstancias normales (ver calidad del soporte). Cuando sea necesario usar los sistemas abajo indicados.

Sistema 1: control de humedad sobre hormigón fresco

- Imprimación:

Sikafloor®- 155 WN

- Barrera temporal de humedad:

Sikafloor®- 81 EpoCem. Espesor de capa 2-3 mm; y luego aplicar sistema 3

Sistema 2: Soporte inadecuado y humedad entre 4% y 6%

- Imprimaciónes:

Sikafloor®- 155 WN espolvoreado a saturación con arena de cuarzo de 0,4-0,7 mm para la subsiguiente aplicación de Sikafloor®- 20 N PurCem®

Sistema 3: soporte inadecuado y humedad inferior al 4%

- Imprimaciónes:

Sikafloor®- 155 WN

ó Sikafloor®- 156

ó Sikafloor®- 31 N PurCem®

en los 3 casos, espolvoreo a saturación de arena de cuarzo de 0,4-0,7 mm para la subsiguiente aplicación de Sikafloor®- 20 N PurCem®

Sobre soportes porosos, excesivamente absorbentes, aplicar dos capas de Si-kafloor®- 155 WN, la primera de ellas diluida al 10% con agua.

Pavimento de resistencias medías a altas:

Espesor de capa: 4,5-6 mm

Acabado con Sikafloor®- 21 N PurCem®

Medías cañas y detalles

- Imprimación: Sikafloor®- 155 WN.
- Mortero para detalles: Sikafloor®- 29 N PurCem®, sobre la imprimación con mordiente. Volver a imprimar si no hubiese pegajosidad.
- Revestimiento: 1 x Sikafloor®- 31 N PurCem®

Sellado

- Capa base: Sikafloor®- 20 N PurCem®, Sikafloor®-21 N PurCem®.ó Sikafloor®-29 N PurCem®
- 1 x Sikafloor®- 31 N PurCem®

Nota: estos sistemas deben ser ejecutados tal y como se he descrito y no pueden ser cambiados.

Detalles de Aplicación

Consumo

Imprimación (Si es necesario, ver estructura del sistema y la respectiva HDP). Capa de raspado:

Sikafloor 21N Purcem (Comp A+B+C) ~ 2,9 kg/m² para una capa de 1,5 mm·

Mortero autonivelante 3-6 mm:

Sikafloor®- 29 N PurCem (Comp. A+B+C): ~ 1,9 kg/m² y mm de espesor

Estos datos son aproximados y no incluyen material adicional debido a porosidad superficial, rugosidad superficial, desniveles, etc.

Calidad del Soporte Los soportes de hormigón deben ser compactos con una resistencia a compresión suficiente (min. 25 N/mm²) y una resistencia mínima al arrancamiento de 1,5 N/mm².

Los soportes deben estar sanos, secos y libres de aceites, grasas, tratamientos superficiales, revestimientos antiguos,...

En caso de duda, aplicar una superficie de prueba.

Normalmente no es necesaria la imprimación, en circunstancias normales. Sin embargo, debido a variaciones en la calidad del soporte y en las condiciones del mismo, la preparación superficial y las condiciones ambientales, se recomienda hacer zonas de prueba para comprobar si se necesita la imprimación para prevenir la aparición de burbujas, despegues, poros y otras variaciones estéticas.

Sikafloor® PurCem® se puede aplicar sobre hormigón reciente, de más de 7 días de edad o sobre hormigón Viejo y húmedo (hasta 10%) sin imprimación previa, en tanto el soporte cumpla con las condiciones anteriores.

Preparación del Soporte

El soporte se debe preparar mecánicamente (lijado, granallado o escarificado, según el caso) para conseguir una superficie con poro abierto, exenta de lechada de cemento hasta alcanzar CSP 3-6 de acuerdo con el Instituto Internacional de Reparación del Hormigón.

El hormigón débilmente adherido se debe eliminar y los defectos superficiales, tales como agujeros o coqueras, se deben corregir.

La reparación de los soportes cementosos y el relleno de agujeros y la nivelación de irregularidades se deben llevar a cabo usando los productos adecuados de las gamas Sikafloor®, Sikadur® ó Sikagard®.

Las manchas grandes pueden ser eliminadas mediante lijado.

El polvo y partículas sueltas o mal adheridas se deben eliminar completamente antes de la aplicación del recubrimiento mediante barrido y aspirado.

Terminación de bordes.

Todos los bordes libres y juntas de día de Sikafloor®- 20 N / Sikafloor® 21 N / Sikafloor® 29 N PurCem®, incluso el perímetro, a lo largo de canales o desagües, requieren anclaje extra para distribuir tensiones térmicas y mecánicas. La mejor forma de llevarlo a cabo es formando o cortando surcos en el hormigón. Los surcos deben tener una profundidad y anchura del doble del espesor de Sikafloor®- PurCem®. Si es necesario, proteger los extremos libres con perfiles metálicos anclados mecánicamente. Nunca biselar. Realizar siempre un surco de anclaje.

Juntas de dilatación.

Las juntas de dilatación se deben prever en los soportes en la intersección de distintos materiales, áreas aisladas sujetas a tensiones térmicas, movimientos de vibración o cerca de pilares o anillos de sellado en conductos.

Condiciones/ Limitaciones de Aplicación

Temperatura del Soporte	Mínimo + 10° C / Máximo + 30° C
Temperatura Ambiente	Mínimo + 10° C / Máximo + 30° C
Humedad del Soporte	< 10% en peso
	Medida con el método Sika – Tramex (<6%) o método de secado al horno.
	En caso de existir humedad ascendente según la norma ASTM D 4263 (test de lámina de polietileno). Para los revestimientos (21N, 22N) y sellado (31N) se deben hacer ensayos adicionales para cuantificar la humedad relativa o vapor.
	Comprobar siempre la humedad del soporte antes de la aplicación de la imprimación.
	Ver Estructura del Sistema para elegir la imprimación adecuada.
Humedad Relativa:	Máximo 85% h.r.

Sikafloor® -21 N PurCem

Punto de Rocío	¡Cuidado con la condensación!		
	La temperatura del soporte y ambiente de Punto de Rocío durante la aplicación.	eben estar al menos 3°C por encima del	
Instrucciones de Aplicación			
Mezclado	Componente A : B : C = 1 : 0,86 : 4,35 er	n peso (envase = 3,22 : 2,78 : 14)	
Tiempo de Mezclado	La temperatura ambiente y del material afecta al proceso de mezclado. Si es necesario, atemperar los materiales a 15-21° C. Premezclar los componentes A y B por separado, hasta asegurar que los pigmentos están uniformemente distribuidos mediante mezclador eléctrico de baja velocidad. Añadir el componente A sobre el componente B y mezclar durante un mínimo de 30 segundos hasta conseguir una masa homogénea.		
	Añadir gradualmente el componente C a segundos. NO VOLCAR! Seguir mezclando el componente C durar seguir una mezcla completa y uniforme. E fondo de los botes con una llana al menos un mezclado completo. Mezclar solo un	la mezcla y seguir mezclando unos 15 nte 2 minutos como mínimo, hasta con- Durante el proceso, rascar los lados y el s una vez (partes A+B+C) para asegurar	
Herramientas de Mezclado	Utilizar batidora eléctrica de baja velocida mortero de revestimiento utilizar una ama		
Método/Herramientas de Aplicación	Antes de proceder a la aplicación del producto, compruebe la hume- soporte, la humedad relativa y el punto de rocío.		
	Si la humedad del soporte es superior al 10%, debe aplicarse una capa de Sik gard®- 720 EpoCem como barrera temporal de humedad. Capa de "raspado". La imprimación del soporte de hormigón no se require en condiciones no males. (Ver Calidad del Soporte). Mezclar y aplicar una capa de "raspado" co Sikafloor®-21 N PurCem® utilizando llanas de acero para extender el materia aproximadamente 1.5 mm de espesor, (aproximadamente 2,9 kg/m²). Esta aproximadamente la superficie de hormigón, rellenará las irregularidades super ciales, juntas sin movimiento y fisuras. Permitir el curado para el día siguier (16 horas a +20° C) antes de la aplicación de la capa autonivelante.		
	Capa autonivelante.		
	Esperar 14 horas a 20°C, como mínimo, para permitir tráfico ligero.		
	Se vierte el Sikafloor®- 21 N PurCem® sobre el soporte y se extiende con llana dentada, hasta obtener el espesor deseado. Es importante verter el producto recién mezclado a lo largo del borde de la ultima mezcla aplicada (borde húmedo), antes de que la superficie comience a endurecer. Eliminar el aire con un rodillo de púas inmediatamente (menos de dos minutos después de colocarse). El rodillo de púas debe ser al menos 3 veces más largo que el espesor de capa.		
	Esperar al menos 14 horas a 20°C antes de dar paso a tráfico ligero.		
	Comprobación de fluidez	(ASTM C 230-90 / EN 1015-3)	
	Diámetro interno superior: Diámetro interno inferior: Altura:	70 mm 100 mm 60 mm	
	Fluidez =	310 mm ± 10 mm	
Limpieza de Herramientas	Los útiles y herramientas se limpiarán co recido solamente se podrá eliminar por n		
Vida de la Mezcla	Temperatura	Tiempo	
	+10°C	~ 40-45 minutos	
	+20°C	~ 20-25 minutos	

+30°C

802

Sikafloor® -21 N PurCem

~ 10-15 minutos

Tiempo de Espera/ Cubrición

Si se ha aplicado previamente una imprimación con Sikafloor®- 155 WN ó con Sikafloor®- 156 esperar:

Temperatura del soporte	Mínimo	Máximo
+10°C	24 horas	12 horas
+20°C	12 horas	48 horas
+30°C	6 horas	24 horas

Asegurarse de que la imprimación ha curado totalmente antes de aplicar el producto.

Para aplicar el producto sobre la capa de "raspado"::

Temperatura del soporte	Mínimo	Máximo
+10°C	16 horas	72 horas
+20°C	8 horas	7 días
+30°C	4 horas	4 días

Los tiempos son aproximados, y pueden verse afectados por cambios en las condiciones ambientales.

Notas de Aplicación/ Limitaciones

La juntas de construcción requieren un pretatratamiento para sellarlas, para evitar la pérdida de material a través de ellas.

Se debe dejar un rebaje en la parte de arriba y debajo de los detalles de medías cañas para anclar el mortero de media caña tan bien como los detalles que le rodean como desagües, etc. La anchura y el espesor debe ser el doble del espesor del pavimento.

No aplicar sobre morteros cementosos modificados. Las resinas que pueden expandir debido a la humedad cuando son sellados con una resina impermeable.

No aplicar en hormigónes saturados de agua o brillantes de humedad.

No biselar.

No aplicar Sikafloor®- 21 N PurCem sobre soportes en los que pueda haber una presión de vapor significativa.

Sikafloor®- 21 N PurCem y el Diluente C es inflamable. NO ACERCAR A LLA-MAS.

Asegurar siempre una buena ventilación cuando se aplique el producto en zonas cerradas.

El Sikafloor®- 29 N PurCem fresco se debe proteger de la humedad, de la condensación y del agua durante al menos 24 horas.

La limpieza con vapour de agua puede dar lugar a deslaminación y despegue debido al choque térmico..

Pra lograr resultados consistntes, se recomienda la aplicación de una capa de producto "raspada" antes de colocar el Sikafloor®-21 N PurCem® sobre cualquier soporte.

No aplicar a temperaturas por debajo de 9°C ni por encima de 31°C o con una h.r. superior al 85%.

No aplicar a revestimiento de cemento y arena no reforzados, soporte asfáltico o bituminoso, baldosa vitrificada o ladrillo no poroso, baldosa y magnesita, cobre, aluminio, madera blanda o compuestos de uretano, membranas elastoméricas y composites de poliéster reforzado con fibras (FRP).

No aplicar sobre hormigón húmedo o fresco o parches de morteros modificados con polímeros si la humedad es superior al 10%.

No aplicar sobre hormigón si la temperatura del aire o del soporte no está al menos 3º C por encima del punto de rocío.

Proteger el soporte durante la aplicación de la condensación proveniente de tuberías o cualquier goteo.

No mezclar los productos Sikafloor®-PurCem manualmente. Usar medios mecánicos

No aplicar sobre soportes fracturados o poco sólidos.

La uniformidad de color no puede ser completamente garantizada entre diferentes números de lote. Tener cuidado cuando se usen productos Sikafloor®-PurCem de respetar la secuencia de los números de lote. No mezclar dos lotes en una misma zona.

Dejar pasar siempre un mínimo de 48 horas después de la aplicación del producto, antes de que entre en servicio en contacto con alimentos.

Detalles de Curado

Producto Aplicado Listo para su Uso	Temperatura del soporte	Tráfico peatonal	Tráfico ligero	Curado completo
	+ 10 °C	~ 24 horas	~ 34 horas	~ 7 días
	+ 20 °C	~ 12 horas	~ 16 horas	~ 4 días
	+ 30 °C	~ 8 horas	~ 14 horas	~ 3-4 días

	Los tiempos de curado son aproximados y pueden verse afectados por cambios en las condiciones climáticas.
Limpieza/ Mantenimiento	
Métodos	Para mantener la apariencia tras la aplicación, deben eliminarse rápidamente todos los vertidos caídos sobre el Sikafloor®- 29 N PurCem. La superficie debe limpiarse regularmente mediante cepillos rotatorios, limpiadores de alta presión, aspiradores, etc. utilizando detergentes y ceras apropiados.
Notas	Todos los datos de esta Hoja de Datos de Producto están basados en ensayos de laboratorio. Las medidas tomadas "in situ" pueden variar debido a circunstancias fuera de nuestro control.
Instrucciones de Seguridad e Higiene	Para cualquier información referida a cuestiones de seguridad en el uso, manejo, almacenamiento y eliminación de residuos de productos químicos, los usuarios deben consultar la versión más reciente de la Hoja de Seguridad del producto, que contiene datos físicos, ecológicos, toxicológicos y demás cuestiones relacionadas con la seguridad.
Notas Legales	Esta información y, en particular, las recomendaciones relativas a la aplicación y uso final del producto, están dadas de buena fe, basadas en el conocimiento actual y la experiencia de Sika de los productos cuando son correctamente almacenados, manejados y aplicados, en situaciones normales, dentro de

Esta información y, en particular, las recomendaciones relativas a la aplicación y uso final del producto, están dadas de buena fe, basadas en el conocimiento actual y la experiencia de Sika de los productos cuando son correctamente almacenados, manejados y aplicados, en situaciones normales, dentro de su vida útil. En la práctica, las posibles diferencias en los materiales, soportes y condiciones reales en el lugar de aplicación son tales, que no se puede deducir de la información del presente documento, ni de cualquier otra recomendación escrita, ni de consejo alguno ofrecido, ninguna garantía en términos de comercialización o idoneidad para propósitos particulares, ni obligación alguna fuera de cualquier relación legal que pudiera existir. Los derechos de propiedad de terceras partes deben ser respetados. Todos los pedidos se aceptan de acuerdo a los términos de nuestras vigentes Condiciones Generales de Venta y Suministro. Los usuarios deben de conocer y utilizar la versión última y actualizada de las Hojas de Datos de Productos, copia de las cuales se mandarán a quién las solicite, o también se puede conseguir en la página "www.sika.es".

Marcado CE

La norma Europea armonizada EN 13 813 "Screed material and floor screeds – Screed materials – properties and requirements" especifica los requerimientos para materiales para losas para pavimentos en construcciones en interiores.

Aquellas losas o revestimientos estructurales que contribuyen a aumentar la capacidad portante de la estructura, están excluidos de esta norma.

Se incluyen en esta norma los sistemas de pavimentos a base de resinas y las capas bases a base de cemento. Deben poseer el marcado CE según Anexo ZA. 3, Tabla ZA.1.5 y 3.3 y cumplir los requerimientos establecidos en la Directiva de productos para la Construcción (89/106).

Sika S.A. Ctra. De Fuencarral, 72 Pol. Ind. Alcobendas 28108 – Alcobendas Madrid, España

071)

EN 13813 CT - C50 - F10 - AR0,5

Capa base cementosa para revestimientos en interiores (Sistemas según la Hoja de Datos de Producto)

Resistencia al fuego:	$B_{\scriptscriptstyle (fl)}$
riodictoriola ai raogo.	(fl)

Desprendimiento de sustancias corrosivas

(Capa base cementosa):

CT

Permeabilidad al Agua:

ND²⁾

Permeabilidad al vapor de agua:

ND

Reciptoraja a compresión:

C50

Resistencia a compresión: C50
Resistencia a flexión: F10

Abrasión: AR0.5

Aislamiento Acústico: ND
Absorción Acústica: ND

Resistencia Térmica: ND
Resistencia Química: ND

1) Los dos últimos dígitos del año en el que el marcado fue sellado

Regulación EU 2004/42 VOC- Directiva Decopaint De acuerdo con la Directiva Europea 2004/42, el contenido máximo permitido de VOC (Categoría del producto IIA/j tipo wb) es 140/140 g/l (Límite 2007/2010) para el producto listo para usar.

Sikafloor- 21 N PurCem, esta libre de VOC en el producto listo para el uso.

OFICINAS CENTRALES Y FABRICA

Madrid 28108 - Alcobendas P. I. Alcobendas Carretera de Fuencarral, 72 Tels.: 916 57 23 75 Fax: 916 62 19 38

OFICINAS CENTRALES Y CENTRO LOGÍSTICO

Madrid 28108 - Alcobendas P. I. Alcobendas C/ Aragoneses, 17 Tels.: 916 57 23 75 Fax: 916 62 19 38

²⁾ No determinado