

SOLUZIONI INNOVATIVE A BASSO IMPATTO AMBIENTALE: una scelta consapevole.

Dr. Daniele Mandrini - SAPICI

CONTENUTI

- **POLURGREEN 01** - basso monomero libero
- **POLURGREEN ES** - alto solido
- **BLUEPUR** - w.d. coalescent free
- **POLURENE LP NFF** - adesivi bloccati esenti nonilfenolo
- Conclusioni

EVOLUZIONE DEL COATING

CICLO STD PIGMENTATO

Component A

- **Rexin HS129 / Rexin 143** 35-40%
 - Filler: body filling 35-40%
 - Pigment: 5-10%
 - Zn Stearate: sanding 2-3%
 - Bentone: prevent settling 0,1-0,2%
 - Mix solvent: viscosity control 10-15%
 - Additive: improve properties 1-2%
-
100%

Component B

- **Polurene AD / Polurene HRB** 40-50%
 - Mix solvent: viscosity control 50-60%
-
100%

*Mixing ratio A:B - 2:1
Crosslinking 80-90%*

Component A

- **Rexin HG70** 40-45%
 - Pigment 25-30%
 - Mix solvent: viscosity control 20-25%
 - Additive: improve properties 1-2%
-
100%

Component B

- **Polurene OK.D** 50-60%
 - Mix solvent: viscosity control 40-50%
-
100%

*Mixing ratio A:B - 2:1
Crosslinking 90-110%*

STD

Fondo 150 g/m²
Fondo 150 g/m² Finitura 200 g/m²
Fondo 150 g/m²

Coating totale
650 g/m²
Spessore 240 µm

CICLI A CONFRONTO

**CICLO
STANDARD**

**CICLO
POLURGREEN 01**

**CICLO
BLUEPUR**

**CICLO
POLURGREEN H.S.**

POLURGREEN 0.1 - gamma

	S.C.	Type of isocyanate	Solvent	Vx mPa.s 23°C	% NCO	% Mon libero
POLURGREEN AD-01	75	TDI	Ethyl Acetate	1200 – 3000	12,5 - 13,5	< 0,1
POLURGREEN AD AB-01	67	TDI	Butyl Acetate	400 – 800	11,5 - 12,1	< 0,1
POLURGREEN HR-01	50	TDI	Butyl Acetate	700 – 1400	7,7 – 8,1	< 0,1
POLURGREEN OK-01	60	TDI - HDI	Butyl Acetate	500 – 1100	9,8 - 10,3	< 0,1

POLURENE AD vs POLURGREEN AD 01

Addotto Poliuretano Aromatico base TDI.

PERICOLO

H225 Liquido e vapori facilmente infiammabili.
H332 Nocivo se inalato.
H319 Provoca grave irritazione oculare.
H334 Può provocare sintomi allergici o asmatici o difficoltà respiratorie se inalato.
H317 Può provocare una reazione allergica cutanea.
H336 Può provocare sonnolenza o vertigini.

0.1

PERICOLO

H225 Liquido e vapori facilmente infiammabili.
H319 Provoca grave irritazione oculare.
H317 Può provocare una reazione allergica cutanea.
H336 Può provocare sonnolenza o vertigini.

POLURENE HRB vs POLURGREEN HR 01

Isocianurato aromatico base TDI.

PERICOLO

H226 Liquido e vapori infiammabili.
H332 Nocivo se inalato.
H319 Provoca grave irritazione oculare.
H334 Può provocare sintomi allergici o asmatici o difficoltà respiratorie se inalato.
H317 Può provocare una reazione allergica cutanea.
H336 Può provocare sonnolenza o vertigini.

0.1

ATTENZIONE

H226 Liquido e vapori infiammabili.
H319 Provoca grave irritazione oculare.
H317 Può provocare una reazione allergica cutanea.
H336 Può provocare sonnolenza o vertigini.

POLURENE OK.D vs POLURGREEN OK 01

Isocianurato misto alifatico-aromatico

CICLO PIGMENTATO POLURGREEN 0.1

Component A

- **Rexin HS129 / Rexin 143** 35-40%
 - Filler: body filling 35-40%
 - Pigment: 5-10%
 - Zn Stearate: sanding 2-3%
 - Bentone: prevent settling 0,1-0,2%
 - Mix solvent: viscosity control 10-15%
 - Additive: improve properties 1-2%
-
100%

Component B

- **POLURGREEN AD 01** 40-50%
 - **POLURGREEN HR 01** 40-50%
 - Mix solvent: viscosity control 50-60%
-
100%

*Mixing ratio A:B - 2:1
Crosslinking 80-90%*

Component A

- **Rexin HG70** 40-45%
 - Pigment 25-30%
 - Mix solvent: viscosity control 20-25%
 - Additive: improve properties 1-2%
-
100%

Component B

- **POLURGREEN OK 01** 50-60%
 - Mix solvent: viscosity control 40-50%
-
100%

*Mixing ratio A:B - 2:1
Crosslinking 90-110%*

0.1

Fondo 150 g/m²
Fondo 150 g/m² Finitura 200 g/m²
Fondo 150 g/m²

Coating Totale
650 g/m²
Spessore 240 µm

CONFRONTO CICLI: STD vs POLURGREEN 0.1

STD

Fondo 150 g/m²
Fondo 150 g/m² Finitura 200 g/m²
Fondo 150 g/m²

Coating totale
650 g/m²

Spessore 240 µm

0.1

Fondo 150 g/m²
Fondo 150 g/m² Finitura 200 g/m²
Fondo 150 g/m²

Coating totale
650 g/m²

Spessore 240 µm

MEDESIMO CICLO - PERICOLOSITA' RIDOTTA

FILIERA PRODUTTIVA e SICUREZZA

L'uso di prodotto a basso monomero libero si riflette su tutta la filiera produttiva con benefici per un numero sempre crescente di persone

POLURGREEN ES - ALTO SOLIDO

PRODUCT	% NV ± 2	SOLVENT	TYPE	MONOMER %	NCO %	Vx mPa*s @ 23 °C	COLOUR Gd MAX
POLURGREEN ES	65	Ethyl Acetate	TDI	< 0.5	11.1-11.5	250-450	1
POLURGREEN XP AB	70	Butyl Acetate	TDI	< 0.5	12.5-13.5	800-2000	1
POLURGREEN ES.M	70	Ethyl Acetate	TDI HDI	< 0.5 < 0.1	12.2-12.8	400-800	1
POLURGREEN ES.P	75	Ethyl Acetate	TDI HDI	< 0.5 < 0.1	13.5-14.5	400-800	1

POLURGREEN H.S. – CICLO PIGMENTATO

Component A

- **Rexin HS 0685 AB** 35-40%
 - Filler: body filling 35-40%
 - Pigment: 5-10%
 - Zn Stearate: sanding 2-3%
 - Bentone: prevent settling 0,1-0,2%
 - Mix solvent: viscosity control 10-15%
 - Additive: improve properties 1-2%
-
100%

Component B

- **POLURGREEN ES** 50-60%
 - Mix solvent: viscosity control 40-50%
-
100%

*Mixing ratio A:B - 2:1
Crosslinking 80-90%*

Component A

- **Rexin HSP 05100** 40-45%
 - Pigment 25-30%
 - Mix solvent: viscosity control 20-25%
 - Additive: improve properties 1-2%
-
100%

Component B

- **POLURGREEN ES.P** 60-70%
 - Mix solvent: viscosity control 30-40%
-
100%

*Mixing ratio A:B - 1:1
Crosslinking 120-130%*

HS

Fondo 135 g/m²

Finitura 150 g/m²

Fondo 135 g/m²

Coating totale

420 g/m²

Spessore 240 μm

SAPICI

CONFRONTO CICLI: STD vs POLURGREEN H.S.

STD	Fondo 150 g/m ²	Finitura 200 g/m ²	Coating totale 650 g/m ² Spessore 240 μm
	Fondo 150 g/m ²		
	Fondo 150 g/m ²		

HS	Fondo 135 g/m ²	Finitura 150 g/m ²	Coating totale 420 g/m ² Spessore 240 μm
	Fondo 135 g/m ²		
	Fondo 135 g/m ²		

Vernice applicata	<
Tempo e lavoro	<
Energia	<
VOC	<
Spessore film	=

GAMMA PRODOTTI ACQUA

HYDROREXIN

PU 5855

PU 6319

PU 1083

Bluepur

2937

3037

3080

COALESCENT
FREE

HYDRORENE

AW 1

10

33

GAMMA BLUEPUR

Bluepur	% NV	SOLVENTE	TIPO di ISOCIANATO	pH	Vx mPa*s @ 23°C
2937	36	Coalescent free	Alifatico	7,0 – 9,0	250 max
3037	38	Coalescent free	Alifatico	7,0 – 8,0	500 max
3080	40	Coalescent free	Alifatico	7,0 – 8,0	500 max

BLUEPUR – CICLO PIGMENTATO

Component A

- **BLUEPUR 2937** 50-60%
 - Filler: body filling 30-35%
 - Pigment: 5-10%
 - Zn Stearate: sanding 2-3%
 - PU thickener 0,1-0,2%
 - Additive: improve properties 1-2%
-
100%

Component B

- **HYDRORENE AW1** 65-80%
 - Coalescent for dispersability 20-35%
-
100%

Mixing ratio A:B - 100:15

Component A

- **BLUEPUR 2937** 50-60%
 - Pigmented paste 35-40%
 - Additive: improve properties 1-2%
-
100%

Component B

- **HYDRORENE 33** 65-80%
 - Coalescent for dispersability 20-35%
-
100%

Mixing ratio A:B - 100:10

H₂O

Fondo 150 g/m²
 Fondo 150 g/m² Finitura 200 g/m²
 Fondo 150 g/m²

Coating Totale
 650 g/m²
 Spessore 230 μm

CONFRONTO CICLI: STD vs BLUEPUR

STD

Fondo 150 g/m²
Fondo 150 g/m² Finitura 200 g/m²
Fondo 150 g/m²

Coating totale
650 g/m²
Spessore 240 µm

H₂O

Fondo 150 g/m²
Fondo 150 g/m² Finitura 200 g/m²
Fondo 150 g/m²

Coating Totale
650 g/m²
Spessore 230 µm

BILANCIO VOC

STD - 66%

VS

BLUEPUR - 2%

POLURENE LP100NFF vs LP100LV

Polurene LP 100 NFF

Solid content.....100%
Blocked NCO.....2,8%
Viscosity @ 23°C25-45 Pa.s
Gardner Colour.....Pale brown
Eq Epoxy Apparenti.....800

Polurene LP 100 LV

Solid content.....100%
Blocked NCO2,3%
Viscosity @ 23°C25-45 Pa.s
Gardner Colour.....Pale yellow
Eq Epoxy Apparenti.....930

FORMULAZIONI

	LP100LV	LP100 NFF
RESINA EPOSSIDICA	20,5	20,5
POLURENE LP 100 LV	20,5	
POLURENE LP 100 NFF		20,5
CaCO ₃	48,4	48,4
ADDENSANTE	4,0	4,0
PIGMENTI	0,1	0,1
TOTALE	93,5	93,5
LAROMIN C260	8,0	8,5
ANCAMINE K54	1,0	1,0
TOTALE	9,0	9,5
Crosslinking epoxy/ammino	99	95

- ✓ Prodotto testato in mix con diverse resine epossidiche
- ✓ Minime variazioni di formulazione

FOCUS LEGISLATIVO

PARA-NONILFENOLO

N. Reg. REACH
CAS
EC

01-2119510715-45-XXXX
84852-15-3
601-053-00-8

Indicazioni di pericolo

H302 – nocivo se ingerito

H314 – provoca gravi ustioni cutanee e gravi lesioni oculari

H361fd – sospettato di nuocere alla fertilità; sospettato di nuocere al feto

H400 – molto tossico per gli organismi acquatici

H410 – molto tossico per gli organismi acquatici con effetti di lunga durata

POLURENE LP100 NFF

- ✓ **MINORE PERICOLOSITÀ**
- ✓ **MAGGIORE RISPETTO DELL'AMBIENTE**
- ✓ **PRODOTTO ESENTE DA NORMATIVA ADR**

SAPICI

Grazie per la vostra attenzione.

**Info @ stand SAPICI n. E01
www.sapici.it**