
Productos de uso profesional

Catálogo de productos

CATÁLOGO DE PRODUCTOS

Catálogo de productos

PÁGINA . 3

CATÁLOGO DE PRODUCTOS

Contenidos

 8

10

12

14
16
18
20
22

25
26
28
30
32
34
36
38
40
42
44
46
48
50

52
54
56
58
60

61

62
66
70
73
77

80
82
84

87
88
90

92
94
97
101
104

Acerca de Ferrocement

Certificaciones y control
de calidad

Catálogo

Adhesivos e imprimaciones
Impridamp®
Impridamp MB®
Latex Pac 100®
Sellagriet®

Tecnología para hormigón
Ferrocement Ultra®
Ferroexpand®
Ferrofiber AR-80®
Ferroliv®
Ferroplast R710®
Ferrosil K20®
Ferrosil Micro®
Ferrosil S92®
Fibrhofiller Glass MF®
Fibrhofiller Glass SR®
Fibrhofiller MF®
Siarsol®
SP10® Precast

SP11® Universal
SP21® Flooring
SP101® Retardante
SP200® Hiper
UNV®

Endurecedores y
Consolidadores
CB30®
CB30 E®
Ferrosil Litio®
Grouter N28F®
Ram C97®

Cerámicas industriales
Groutex®
Pacher Wash®

Curado de hormigón
Ferrocure®
MCG®

Grouting de precisión
Grouter E36®
Grouter E40®
Grouter Epoxi®
Grouterlex®

PÁGINA . 5

107

108
110
114

116
118
120
122
124
126
128
131

133

134
136
140
143
151
160
168
177

180

181
187
190
193
197
200
202

210
211
213
216
220

224
225
228
232
236

238
239
241
243

Impermeabilización
de hormigón
Ferrosil SH100®
Policret Flex®
Policret WP24®

Mantenimiento de pisos
Ceracryl®
D300®
D500®
D600®
Decryl®
Ferrosil Top®
Ferrocryl Seal®

Protección contra
la corrosión/ Ferropur®
Ferropur 70-80®
Ferropur 400®
Ferropur 401®
Ferropur GMF®
Ferropur HF®
Ferropur MF®
Ferropur SL®
Ferropur FT®

Protección contra
la corrosión/ Pacher®

Pacher 300®

Pacher 330®
Pacher 350®
Pacher 400®
Pacher 700®
Pacher 2022®
Pacher SL®

Reparaciones rápidas
Ferroplug®
Ferropur CR Plus®
Grouter AL360®
Grouter U22®

Restauración de hormigón
Ferropur CR®
Grouter E28F®
Policret Micro®
Policret MR®

Selladores de juntas
Ferroflex 120®
Ferroflex 200®
Ferroflex PU®

CATÁLOGO DE PRODUCTOS

Una empresa
dedicada hace
más de 40 años
a obtener excelencia
en sus productos.

PÁGINA . 7

CATÁLOGO DE PRODUCTOS

Ferrocement® desarrolla productos
y tecnologías para la industria
de la construcción basando su
experiencia en un intensivo trabajo
de investigación y prueba exhaustiva.
La fabricación de productos de alto
rendimiento la posiciona como
empresa líder en la formulación y
fabricación de productos para pisos
industriales de alta performance,
aditivos para hormigón, morteros
pre dosificados (Grouter®),
revestimientos anticorrosivos y una
variada línea de productos auxiliares.

En pisos industriales Ferrocement®
ofrece un amplio rango de

terminaciones cuidadosamente
diseñado para cubrir las exigencias de
funcionamiento: resistencia, planitud
y durabilidad, atendiendo al mismo
tiempo la estética y la higiene. En el
Mercosur cientos de miles de m2 se
construyen anualmente con productos
Ferrocement®, aportando soluciones
a un amplio espectro de industrias:
alimenticia, automotriz, electrónica,
logística, farmacéutica, gráfica,
agropecuaria, frigorífica, entre otras.

Encontrar el mejor sistema de piso
industrial para cada requerimiento
es el mayor desafío. Ferrocement®
ofrece una variedad de productos

Acerca de
Ferrocement

PÁGINA . 9

que se adaptan a las necesidades del
proyecto del cliente.
Los morteros predosificados Grouter®
cumplen con un amplio espectro
de exigencias como: resistencia a
la compresión, rápido curado, fácil
preparación y aplicación, ventajas
que los convierten en los morteros
más competitivos en plaza para
reparaciones, anclaje de pilares y
columnas, bacheos, nivelación de
superficies y otras aplicaciones que
requieran productos con alto estándar
de calidad.

Los aditivos para hormigón de
Ferrocement® responden a las

más variadas exigencias: acelerado
de fragüe, retardado de fragüe,
disminución de relación agua
cemento, hormigones livianos,
hormigones fibrados, hormigones
super resistentes, entre otras
aplicaciones.
Si usted tiene un problema
específico, Ferrocement® le
ayudará a encontrar una solución.
Consulte al departamento técnico
la especificación correcta para
su proyecto. También será
bienvenido si desea visitar nuestro
showroom, donde podrá apreciar
las características de los sistemas y
productos de Ferrocement®.

CATÁLOGO DE PRODUCTOS

Certificaciones y
control de calidad

Ferrocement® es una empresa
certificada por IRAM - Instituto
Argentino de Normalización y
Certificación - en normas IRAM-ISO
9001-2015 en la gestión de la calidad
para la producción y comercialización
de productos cementicios,
poliméricos, aditivos minerales y
orgánicos para la industria de la
construcción.

La calidad es un aspecto muy
importante para Ferrocement® y
por este motivo mantiene año a año
su programa de Gestión de Calidad
con el objetivo de mantener los
estándares de satisfacción del cliente.

En el caso de solicitar los certificados
de calidad emitidos por IRAM
contáctese a info@ferrocement.com.ar.

PÁGINA . 11

CATÁLOGO DE PRODUCTOS

Catálogo

Adhesivos e
imprimaciones

Tecnología
para
hormigón

Curado de
hormigón

Grouting
de precisión

Protección contra
la corrosión

Reparaciones
rápidas

PÁGINA . 13

Endurecedores y
consolidadores

Cerámicas
industriales

Impermeabilización
de hormigón

Mantenimiento
de pisos

Restauración
de hormigón

Selladores
de juntas

CATÁLOGO DE PRODUCTOS

PÁGINA . 15

Adhesivos e
imprimaciones

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Impridamp® es un sistema epoxídico de baja viscosidad
de dos componentes de amplio espectro para adherir
hormigón nuevo a existente, metal a hormigón y otros
sustratos. Impridamp® en particular tiene por finalidad
incrementar la adherencia de carpetas nuevas a otras
estructuras cementícias tanto de fraguado reciente como
antiguas. Es inodoro, no es tóxico y puede aplicarse
sobre hormigones húmedos.

USOS
Puente de adherencia epoxídico estructural para ser
utilizado en reparaciones, bacheos, fijación de elementos
de anclaje, adherir equipamiento metálico a hormigón,
piezas de hormigón prefabricadas a otras estructuras de
hormigón, construir de carpetas monolíticas, entre otras
aplicaciones.

BENEFICIOS
• Incrementa la resistencia de carpetas,
• Se aplica sobre sustratos húmedos,
• De muy fácil aplicación,
• No contiene solventes.

MODO DE EMPLEO
Preparación de la superficie. En hormigón se deberá
proceder a escarificar y/o pulir la superficie para
promover el anclaje de la imprimación. En metal se
deberá proceder a lijar y/o arenar la superficie. Es
importante que el sustrato esté libre de grasitud, pues
ésta puede desmejorar la adherencia de la imprimación,
se podrá utilizar Desengrasante D300®, según las
condiciones de cada caso para la limpieza. En caso
de observarse filtraciones de agua o cualquier otro
líquido, o movimientos de placas o losas, estos se deben

IMPRIDAMP®
Puente de adherencia,
imprimación y adhesivo
de amplio espectro.

solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar sellándolo por completo
para evitar que caigan insectos sobre la imprimación
en estado fresco, sobre la cual luego se aplicará un
revestimiento de bajo espesor.

Mezclado. Se debe adicionar el componente “B” al
componente “A”, mezclar bien hasta no observar la
presencia de estrías. Se recomienda mezclador de bajas
revoluciones.

Aplicación. Impridamp® puede extenderse con llana
sobre superficies lisas, rodillo, pincel o con cepillo de
cerdas duras sobre superficies rugosas. Es normal que
durante la aplicación el material se aclare y enturbie por
formación de una ligera espuma por efecto del cepillo y
las rugosidades de la superficie. Cuando se observe que
en algún sector el substrato absorbe completamente la
imprimación aplicada, debe repetirse la aplicación en
ese sector para asegurar la continuidad de la película
imprimante. Los revestimientos/rellenos se deberán
colocar cuando se observe que el substrato no absorba
más Impridamp® ni se formen burbujas en momentos
previos a que la imprimación pierda pegajosidad al tacto
(tacking). No se deberá aplicar en sectores o sustratos
con temperaturas menores a 5°C.

DATOS TÉCNICOS
• Sólidos 100%.
• Color de la mezcla: ámbar.
• Aspecto cristalino, sin sedimentos.
• Pot life: 40 minutos.
• Tiempo abierto: 1 1/2 hora.
• Viscosidad: 1500 cps.
• Resistencia a tracción sobre hormigón: 3 MPa minima.

PÁGINA . 17

IMPRIDAMP®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

RELACIÓN DE COMPONENTES
Relación en peso A/B: 1,0 / 0,6.

RENDIMIENTO
Consumo aproximado de 0,25 a 0,5 kg/m2 dependiendo
de la rugosidad del sustrato.

PRESENTACIÓN
Kits de 1,6 y 6 kg.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con
D400® o thinner después de su empleo, mientras el
producto esté en estado fresco, antes que se produzca el
endurecimiento. Una vez endurecida la mezcla se deberá
limpiar por medios mecánicos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

APLICACIÓN DE IMPRIDAMP® CON CEPILLO COLADO DE MORTERO CON IMPRIDAMP® FRESCO

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Impridamp MB® es una imprimación epoxídica de
media viscosidad de dos componentes, desarrollada
especialmente para imprimar sustratos húmedos y áreas
de aplicación sometidas a alto contenido de humedad.
Impridamp MB® posee una excelente adhesión al
hormigón húmedo. Es un producto de alta pureza, libre
de solventes. Ideal para ser utilizada como imprimación
para la instalación de revestimientos de altos sólidos
de la línea Ferropur® o Pacher® . Impridamp MB® posee
excelente adhesión sobre hormigón y metal, posee una
elevada fuerza de adhesión. Es un producto inodoro y no
tóxico (VOC Free).

USOS
Impridamp MB® está recomendado como barrera
química de vapor para prevenir el defecto del blistering
o ampollamiento (consecuencia de la humedad
ascendente presente en el hormigón) en revestimientos
de tipo epoxi, poliuretánico, acrílico, vinílico e incluso
pisos de madera o flotantes. Este efecto de la humedad
provoca frecuentes ampollas y/o deslaminamientos del
revestimiento instalado, lo que repercute en muchos
casos en el remplazo del mismo, en consecuencia se
generan pérdidas de tiempo y económicas. Cuando no
se está seguro de que las losas de hormigón cuentan
por debajo con una membrana impermeable en buenas
condiciones la solución ideal es Impridamp MB®.

BENEFICIOS
• Barrera de vapor,
• De muy fácil aplicación,
• Se aplica sobre sustratos húmedos,
• No contiene solventes (VOC Free).

IMPRIDAMP MB®
Imprimación epoxídica para
hormigón húmedo. Barrera
química de vapor.

MODO DE EMPLEO
Preparación de la superficie. El sustrato a imprimar
debe estar firme y libre de partículas sueltas. Se deberá
procederse pulir, granallar o escarificar la superficie. Es
importante es que la superficie esté libre de grasitud,
pues ésta puede desmejorar la adherencia de la
imprimación. En caso de duda es recomendable limpiar
el sustrato con agua y Desengrasante D300®, según las
condiciones de cada caso. De observarse filtraciones de
agua o cualquier otro líquido, o movimientos de placas
o losas, estos se deben solucionar antes de iniciar la
limpieza mecánica.

Mezclado. En un recipiente limpio se debe adicionar el
componente “B” al componente “A”, mezclar bien hasta
no observar la presencia de estrías.

Aplicación. Impridamp MB® es una imprimación viscosa
lo que permite extenderla con llana metálica sobre
superficies lisas, rodillo y/o con cepillo de cerdas duras
sobre superficies rugosas. Es normal que durante la
aplicación el material se aclare y enturbie por formación
de una ligera espuma por efecto del cepillo y las
rugosidades de la superficie. Cuando se observe que
en algún sector el sustrato absorbe completamente la
imprimación aplicada, debe repetirse la aplicación en
ese sector para asegurar la continuidad de la película
imprimante. Los revestimientos se deberán colocar
cuando se observe que el sustrato no absorba más
Impridamp MB® ni se formen burbujas en momentos
previos a que la imprimación pierda pegajosidad al tacto
(tacking). En el caso de aplicar el revestimiento pasadas
las 24 hs de aplicado Impridamp MB® se deberá tener
contemplado el sembrado de la película en estado fresco
de la imprimación con arena fina a razón de 1 kg/m2.

PÁGINA . 19

IMPRIDAMP MB®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

Aplicarse en sectores o sustratos con hasta con 5°C, los
tiempos de curado se alargan a bajas temperaturas.

RENDIMIENTO
Consumo aproximado para barrera de vapor 0,5 kg/
m2 dependiendo de la rugosidad del sustrato. Como
imprimación se puede utilizar a partir de 0,25 kg/m2.

DATOS TÉCNICOS
• Sólidos 100%,
• Color de la mezcla: ámbar,
• Aspecto cristalino, sin sedimentos,
• Pot life: 80 minutos,
• Tiempo abierto: 1 1/2 hora,
• Viscosidad: 1200 cps,
• Resistencia a la tracción en hormigón: 3 MPa mínima

RELACIÓN DE COMPONENTES
Relación en peso A/B: 1,0 / 0,5.

PRESENTACIÓN
Kits de 1,5 kg y 6 kg.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con
D400® o thinner después de su empleo, mientras el
producto esté en estado fresco, antes que se produzca el
endurecimiento. Una vez endurecida la mezcla se deberá
limpiar por medios mecánicos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

APLICACIÓN DE IMPRIDAMP MB® CON LLANA APLICACIÓN DE IMPRIDAMP MB® CON RODILLO

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Latex Pac 100® es una emulsión en base de polímeros
acrílicos y diseñada para ser utilizada como adhesivo o
puente de adherencia entre hormigón nuevo y hormigón
existente (viejo o nuevo), también puede ser utilizada
junto con el agua de amasado en mezclas cementícias
y obtener morteros adhesivos, disminuyendo la
permeabilidad, mejorando la flexibilidad y durabilidad.
Latex Pac 100® presenta una excelente adherencia a
una gran variedad de sustratos, por esta razón y por su
total estabilidad en el medio alcalino del cemento está
especialmente indicada para ligar carpetas nuevas a
hormigones envejecidos.

USOS
Como adhesivo proporciona una adherencia mecánica
antes del colado de revestimientos cementicios,
morteros de reparación de la línea Grouter® o de
cualquier otro tipo sobre superficies densas y lisas como:
hormigón, bloques de hormigón, ladrillos de cemento,
piezas prefabricadas de hormigón, para adherir capas
de nivelación, reparación y bacheo. Como aditivo ligante
en la elaboración de morteros modificados para capas
de bajo espesor que proporciona una superficie de
recapado económica y resistente, donde se requiera
una mayor resistencia al desgaste, abrasión, impacto,
desprendimiento de polvo, intemperie y resistencia
química.

BENEFICIOS
• Mejora la durabilidad de las mezclas cementícias,
• Se obtienen masillas plásticas fáciles de trabajar,
• Fácil de incorporar y aplicar,
• Mejora las características físicas de las mezclas.

LATEX PAC 100®
Ligante para morteros,
imprimación y puente de
adherencia para hormigón.

MODO DE EMPLEO
Preparación del sustrato. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Se deberá
proceder a pulir y/o escarificar la superficie según la
necesidad. Es importante que la superficie esté limpia,
libre de aceite, grasa, desencofrantes, pintura, polvo
que puedan desmejorar la adherencia del revestimiento.
En caso de duda es recomendable limpiar el sustrato
con agua y Desengrasante D300® de Ferrocement®.
En caso de observarse filtraciones de agua o cualquier
otro líquido, movimientos de placas/losas, estos deben
solucionarse antes de iniciar la limpieza. No se deberá
aplicar en sectores o sustratos con temperaturas
menores a 8°C.

Mezclado. Utilizar una mezcladora de bajas
revoluciones, incorporando la mezcla en seco del
mortero al líquido de mezcla hasta obtener una masa
uniforme y sin grumos adecuada para su aplicación. Se
recomienda no mezclar en exceso.

Masilla puente de adherencia. Al mezclar
aproximadamente 1 parte de Latex Pac 100®, 1,5 y
2 partes de cemento Portland y 3 a 5 lt de agua, se
obtiene una masilla que permite su esparcimiento con
llana estriada, peine de constructor, rodillo, escoba
despuntada o pincel, para distribuir la mezcla en un
espesor de alrededor de 3 mm. Se deja descansar unos
minutos (dependiendo de la temperatura ambiente) y se
procede a cargar el hormigón/mortero fresco.

Mezclas cementícias. Se pueden obtener al mezclar
en seco arena limpia con cemento Portland normal,
la relación entre partes dependerá de la consistencia
deseada por el formulador. Por otro lado se prepara el

PÁGINA . 21

LATEX PAC 100®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

componente de amasado líquido compuesto con partes
iguales de Latex Pac 100® y agua. Finalmente incorporar
al líquido los componentes secos del mortero hasta
obtener una mezcla sin grumos.

Como imprimación y promotor de adherencia. Se
puede aplicar puro y/o diluido en agua limpia cuando la
superficie tenga un perfil de anclaje aceptable. Extender
el producto con rodillo, pincel o cepillo de cerdas
evitando dejar excedente de material en superficie.

PROPIEDADES
• Aspecto: liquido blanco lechoso
• Densidad: 1.05 +/- 0.02

RENDIMIENTO
Latex Pac 100® rinde aproximadamente entre 0,25 a
1 kg/m2 dependiendo de la rugosidad del sustrato y
espesor en que se coloque la mezcla.

PRESENTACIÓN
Baldes de 4 y 20 lt.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
limpia después de su empleo, mientras el producto
esté en estado fresco, antes que se produzca el
endurecimiento. Una vez endurecida la mezcla se deberá
limpiar por medios mecánicos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

LATEX PAC 100®, AGUA Y CEMENTO PORTLAND MASILLA PUENTE DE ADHERENCIA APLICADA

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Sellagriet® es un sistema epoxídico de dos componentes
sin solventes, muy fluido y diseñado para inyecciones
en hormigón. Formulado especialmente de modo de
obtener una profunda penetración en fisuras, aun en las
más delgadas.

USOS
Sellagriet® está desarrollado para la reparación de
estructuras de hormigón agrietadas, por ejemplo la
inyección de fisuras y grietas formadas en losas de
hormigón, puentes, pilotes, piezas prefabricadas entre
otras estructuras que deban recuperar su condición
monolítica reponiendo la continuidad estructural.

BENEFICIOS
• Muy fluido, alto poder de penetración,
• Alta adherencia y resistencia mecánica,
• No contiene solventes,
• Se aplica en superficies húmedas o secas,
• No tiene retracción por secado,
• Permite el sellado por gravedad o por presión.

MODO DE EMPLEO
Preparación de la superficie. Antes de la aplicación de
Sellagriet® debe procederse a la limpieza superficial
de la grieta o fisura, usando un cepillo de alambre
o cerda dura. En caso de fisuras muy profundas, es
recomendable ensanchar el borde externo de la grieta
y limpiar con aire comprimido (seco y libre de aceites).
Para que Sellagriet® cumpla con su función de soldar
ambos lados de la grieta reponiendo la continuidad
estructural es imprescindible que la superficie se
encuentre libre de ceras o aceites que puedan perjudicar
la adherencia. Es también importante que la temperatura

SELLAGRIET®
Sistema epoxi para inyección de
fisuras en hormigón.

de las estructuras a inyectar no sea inferior a 6°C. Se
podrán realizar agujeros acompañando el dibujo de la
fisura (por ejemplo cada 5, 10 o 20 cm) para promover la
penetración y el sellado por nodos.

Mezclado. Abrir ambos envases y verter el contenido
del componente “B” dentro del componente “A”. Esperar
unos minutos hasta que haya escurrido libremente y
proceder a mezclar cuidadosamente. No se recomienda
fraccionar el contenido de los envases originales, pero
en caso de que decida hacerlo, tenga en cuenta que
debe mezclar cuidadosamente, en primer lugar, cada
componente por separado, y luego de a dos respetando
la dosificación: 4 partes en peso de “A” por cada
parte en peso de “B”, o bien 3,5 partes de volumen
del componente “A” por cada parte en volumen del
componente “B”.

Aplicación. Verter Sellagriet® directamente sobre
la fisura o bien utilizar pincel, jeringas o botellas
dosificadoras de aderezos (en inglés Squeeze Bottles)
e ir reponiendo cada 5-10 minutos el material que
ha penetrado. En el caso de grietas o fisuras sobre
superficies inclinadas o verticales, será necesario
construir diques con masilla elástica o algún material
similar a fin de evitar que el Sellagriet® escurra
alejándose de la fisura. El material ya preparado aumenta
su viscosidad paulatinamente y endurece en el envase
a los 20/45 minutos de producida la mezcla de “A” y
“B”, según el volumen usado y la temperatura ambiente.
Dentro de la fisura, el adhesivo desarrolla totalmente sus
propiedades entre 24 y 48 horas. El excedente de resina
se podrá eliminar con el paso de lija o disco flexible.

PÁGINA . 23

SELLAGRIET®

2

PROPIEDADES
• Relación en peso A/B: 1/0.3
• Aspecto: liquido translucido amarillento
• Viscosidad del sistema a 21°C: 220 cps

RENDIMIENTO
A verificar en obra.

PRESENTACIÓN
Kits de 0,5 kg.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con
D400® o thinner después de su empleo, mientras el
producto esté en estado fresco, antes que se produzca el
endurecimiento. Una vez endurecida la mezcla se deberá
limpiar por medios mecánicos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

PERFORACIÓN DE AGUJEROS PARA GENERAR NODOS

APLICACIÓN DE SELLAGRIET® CON JERINGA INYECTAR RESINA HASTA SATURACIÓN

ASPIRACIÓN DEL POLVILLO

CATÁLOGO DE PRODUCTOS

SELLAGRIET®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

COLADO DIRECTO DE SELLAGRIET® EN UNA GRIETA

ELIMINACIÓN DEL EXCEDENTE CON LIJA - DISCO FLEXIBLE

DETALLE DE CONTENCIÓN PARA REPOSO DE LA RESINA

DETALLE DE GRIETA TOMADA CON SELLAGRIET®

PÁGINA . 25

Tecnología
para
hormigón

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferrocement Ultra® es un aditivo en polvo en base de
cementos especiales que conjuntamente con otros
aditivos es ideal para obtener hormigones de alta
resistencia inicial y rápido fragüe. Su incorporación en
mezclas cementícias permite obtener productos más
compactos y resistentes. Se puede utilizar en exteriores
e interiores. Cuando se utiliza con hormigón de cemento
Portland, Ferrocement Ultra® genera una fuerte matriz
de que mejora las propiedades físicas y químicas de
la mezcla, por ejemplo resistencias a compresión
mayores a 25 MPa a 24 hs (dependiendo de la calidad
de hormigón y cantidad de aditivo) y reducción de la
capilaridad del hormigón. El tiempo de fraguado del
Ferrocement Ultra® es afectado por la temperatura y
la humedad relativa que se alarga en el clima frío y se
acorta en altas temperaturas. Permite el retiro rápido de
moldes de encofrados.

USOS
Su uso está recomendado para obtener hormigones de
muy rápida habilitación por ejemplo en la reparación de
playas de maniobras, ejecución de pisos de hormigón
que deban ser sometidos al tránsito pesado en 24 hs,
docks de carga, montajes rápidos, reparación en pistas
de aeropuertos, premoldeados de rápida producción.

BENEFICIOS
• Se convierte en parte estructural del hormigón,
• Aumenta la durabilidad e impermeabilidad,
• No contiene cloruros y previene la corrosión,
• Mejora la apariencia del hormigón,
• Elevadas resistencias iniciales y finales,
• Mejora la resistencia a la compresión.

FERROCEMENT
ULTRA®
Aditivo para hormigones de muy
rápida habilitación.

DOSIFICACIÓN
Se recomienda utilizar para hormigones de rápida
habilitación entre 15 a 40 kg/m3. Cuanto mayor la
adición del aditivo se obtendrán hormigones más
rápidos y resistentes a temprana edad. Se recomienda
emplear Ferrocement Ultra® conjuntamente con
Superplastificante SP21®, fibras de vidrio Fibrhofiller
Glass® y Ferrosil Micro® (microsílice). A continuación
se detalla una fórmula base de hormigón H30 con
Cemento Portland Fillerizado. Se recomienda ensayar la
formulación del hormigón para caracterizar el resultado
antes de ser utilizado en el sitio de obra.

HORMIGÓN DE MUY RÁPIDA HABILITACIÓN

Hormigón de base H30 Dosificación

Cemento CPF40 305 kg/m3

Piedra partida granítica 1051 kg/m3

Arena 849 kg/m3

Agua 156 lt/m3

Adiciones Dosificación

Ferrocement Ultra® 15 kg/m3

Ferrosil Micro® 24 kg/m3

SP21® 5 lt/m3

Fibrhofiller Glass SR® 5 kg/m3

Fibrhofiller Glass MF® 0,6 kg/m3

Resistencia a compresión a 24 hs >25 MPa
(según temperatura y humedad en el sitio de obra).

PÁGINA . 27

FERROCEMENT ULTRA®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 02/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

MODO DE EMPLEO
La temperatura del hormigón deberá ser menor a 28° ya
que temperaturas superiores serán contraproducentes
en la incorporación del aditivo. En el caso de tener altas
temperaturas se recomienda reemplazar un % de agua
por hielo para mantener el hormigón dentro del mixer
en una temperatura estable. Incorporar Ferrocement
Ultra® en el mixer en el sitio de obra luego de incorporar
el resto de adiciones. Una vez incorporado Ferrocement
Ultra® mezclar como mínimo por 10 minutos y proceder
al colado del hormigón. La trabajabilidad del hormigón
variará en relación a la temperatura y humedad presente,
con altas temperaturas se recomienda acelerar los
tiempos para el colado y enrasado del hormigón. No
se debe utilizar cuando la temperatura ambiente o del
subrasante sea menor a 5°.

 DATOS TÉCNICOS
• Aspecto: polvo fino color gris.
• Densidad aparente: 1,44 kg/lt.

PRESENTACIÓN
Bolsa de 15 kg.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
limpia después de su empleo, mientras el producto
esté en estado fresco, antes que se produzca el
endurecimiento. Una vez endurecida la mezcla se deberá
limpiar por medios mecánicos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

HORMIGÓN DE RÁPIDA HABILITACIÓN EN ACCESO TERMINACIÓN DEL HORMIGÓN EN ACCESO

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferroexpand® es un aditivo polifuncional en polvo que
tiene dos principios activos: reductor de retracción en
la fase plástica y compensador de retracción en la fase
endurecida. Estos principios activos están dispersos en
un carrier para garantizar la homogeneidad del producto.
Ferroexpand® puede reducir el agrietamiento inducido
por la contracción, reduciendo la misma entre un
90% a un 100%, dependiendo del diseño de la mezcla
y cantidad de aditivo utilizado. En la mayoría de los
casos se puede esperar un mínimo de reducción de la
contracción del 80%. Ferroexpand® no contiene cloruros
u otros materiales que puedan contribuir a la corrosión
de la armadura.

USOS
Ferroexpand® está recomendado para todo tipo de
hormigones y morteros, ya sea elaborado, proyectado,
prefabricado o pretensado. Puede ser utilizado con
mezclas de cemento Portland o mezclas de cementos
especiales. Está recomendado para la construcción de
puentes, estructuras de estacionamientos, represas,
pistas, estadios, piletas y bateas, pisos industriales,
entre otras aplicaciones. Ferroexpand® es eficaz aún en
estructuras de hormigón con armaduras muy densas.
Es eficaz en hormigones con y sin aire incorporado.

BENEFICIOS
• Aumenta la vida útil de la estructura de hormigón,
• Disminuye las fisuras y grietas relacionadas,
• Permite un uso reducido de las juntas de control,
• Reduce la filtración por la reducción de las grietas,
• Significativa reducción de fisuración por contracción,
• No contiene cloruros.

FERROEXPAND®
Aditivo polifuncional para el
control de la fisuración por
contracción en el hormigón.

MODO DE EMPLEO
Ferroexpand® debe ser agregado a la mezcla seca
como un polvo, tal como el cemento o puzolanas. No se
debe pre-disolver ni mezclar como una suspensión en
agua antes de añadir. Ferroexpand® debe ser añadido
a la mezcla antes de otros aditivos o el agua. El tiempo
de mezcla como mínimo debe ser de un minuto para
asegurar una distribución uniforme del producto en
la mezcla. La compatibilidad de Ferroexpand® ha sido
probada con varios aditivos, si bien no se han observado
reacciones negativas se recomienda probar las mezclas
con el fin de evitar efectos negativos inesperados.

DOSIFICACIÓN
1% a 10% del peso del cemento. Es aconsejable, sin
embargo, llevar a cabo pruebas preliminares para
encontrar la dosificación óptima. Ferroexpand® trabaja
en colaboración de las fibras estructurales Fibrhofiller
Glass SR® y/o Ferrofiber AR80®, Fibrofiller Glass MF®
y el agregado de aditivo súper plastificante SP11®. Para
la obtención de pisos sin juntas se deberá evaluar la
utilización de estos aditivos en conjunto.

PRESENTACIÓN
Bolsas de 25 kg.

ALMACENAMIENTO Y VIDA ÚTIL
12 meses en envase original cerrado almacenado en
condiciones frescas a temperatura ambiente.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón o
mortero en estado endurecido no se le conocen efectos
ambientales adversos.

PÁGINA . 29

FERROEXPAND®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

1.000 M2 DE HORMIGÓN CON SOLO UNA JUNTA (MOLDEO) PISO DE HORMIGÓN SIN JUNTAS

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Las fibras de acero Ferrofiber® son producidas bajo
las normas técnicas más exigentes. Al incorporar las
fibras al hormigón, éstas actúan como una armadura
tridimensional que redistribuye las tensiones
aplicadas sobre el elemento estructural aumentando
considerablemente la resistencia. Su diseño presenta
extremos que terminan en forma de gancho para
asegurar el anclaje al agregado del hormigón. Cumplen
con la norma ASTM 820. Las fibras vienen encoladas
(glued) en vainas para facilitar un esparcimiento
uniforme dentro del hormigón.

USOS
Las fibras metálicas Ferrofiber® especialmente
recomendadas en la construcción de pisos industriales,
pavimentaciones, túneles, galerías y la fabricación de
piezas de hormigón prefabricado.

BENEFICIOS
• Aumento de la capacidad de carga y ductilidad,
• Mayor resistencia a impactos y cargas dinámicas,
• Mejor comportamiento a choques térmicos,
• Aumento de los espaciamientos entre juntas,
• Aumenta la resistencia: impacto, fatiga y fisuración,
• Muy fáciles de incorporar a la mezcla,
• No afecta los tiempos de fraguado,
• Extremos de gancho para obtener máximo anclaje.

RESISTENCIA RESIDUAL
Al momento de caracterizar un HRF se deberá valorar su
respuesta postfisuración, esto es la capacidad de carga
que imparten las fibras cuando se supera la resistencia
a tracción del hormigón. Para ello se requiere que el
ensayo se desarrolle en forma estable durante el post-

FERROFIBER AR80®
Fibras de acero para refuerzo
estructural del hormigón.

pico, las normativas más recientes adoptan un sistema
de control de deformaciones por lazo cerrado, utilizando
las medidas de flecha o apertura de fisura como señal
de control. Actualmente se mide dicha capacidad como
“resistencia residual” la que representa la tensión
nominal de flexión que puede sobrellevar la viga fisurada
para determinadas deformaciones.

 TEST DE VIGA CMOD (EN 14651: 2005)

Sin fibra

Resistencia Residual - Resistencia a tracción (MPa)

Resultados f_R1 f_R2 f_R3 f_R4

40 kg 6,74 7,13 6,97 6,04

30 kg 5,21 5,55 5,25 5

20 kg 3,55 3,38 3,23 2,9

C
ar

g
a

PÁGINA . 31

FERROFIBER®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 11/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

MODO DE EMPLEO
Ferroexpand® Las fibras Ferrofiber® son fáciles de
incorporar, junto con el agregado fino y grueso, en la
planta hormigonera o directamente en la mezcladora
en obra. Si se utiliza un superplastificante, es necesario
adicionar y mezclar primero las fibras y luego agregar el
aditivo.

FLUIDEZ DEL HORMIGÓN FIBRADO
La incorporación de fibras metálicas al hormigón genera
una pérdida de asentamiento o fluidez por lo que se
recomienda la incorporación de aditivo superplastificante
SP21® en la ejecución por ejemplo de pisos. En el caso
de necesitar bombear el hormigón fibrado con fibras
metálicas se recomienda la incorporación de aditivo
híperplastificante SP200®.

DOSIFICACIÓN
Entre 15 y 40 kg por m3 de hormigón. Se recomienda
realizar ensayos previos para determinar la cantidad
exacta de fibra de acero a utilizar de acuerdo a los
índices de tenacidad ó energía absorbida especificada
del hormigón.

PRESENTACIÓN
Bolsa de 20 kg.

Largo: 60mm

Ø: 0,75mm

DETALLE FERROFIBER AR80®

VIDA ÚTIL Y CONSERVACIÓN
La fibra metálica no se degrada, sin embargo se
recomienda guardar el producto en lugares secos y
techados.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón o
mortero en estado endurecido no se le conocen efectos
ambientales adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferroliv® es un aditivo espumante diseñado para
formular hormigón celular. Su efecto consiste en
generar por acción mecánica (mezclado) micro células
de aire con un resultado constante y reproducible.
También se utiliza para el diseño de morteros de bajas
densidades en reemplazo de rellenos tradicionales
como el barro cemento y cuando se necesita gran
velocidad de ejecución. Ferroliv® incorpora hasta un
20% de aire en la mezcla formando un mousse de
cemento y arena totalmente estable. Como resultado
de su uso se obtienen materiales con alta capacidad de
aislación térmica lo que representa menores costos de
climatización en verano e invierno. También se obtiene
con la incorporación del aditivo materiales de alta
aislación acústica, lo que representa mayor confort en
oficinas, hogares y edificios públicos.

USOS
Ferroliv® está recomendado para la ejecución de
hormigones celulares que actúen como material de
relleno, morteros para nivelación de pisos, contrapisos
livianos, relleno de excavaciones, construcción de
capas aislantes, piezas prefabricadas que necesiten ser
livianas y que no requieran alta resistencia mecánica,
placas prefabricadas, fabricación de bloques livianos,
inyecciones, tabiques, entre otras aplicaciones.

BENEFICIOS
• Obtención de materiales aislantes,
• Permite que los materiales respiren,
• Se puede colocar por bombeo,
• Ejecución muy rápida y fácil,
• Fácil de transportar y dosificar,
• Hormigón de muy baja densidad (hasta 1500 kg/m3).

FERROLIV®
Aditivo espumante para hormigón
celular y morteros livianos.

DOSIFICACIÓN
La dosificación de Ferroliv® es totalmente variable y
depende del efecto deseado por el formulador. Si la
mezcla se lleva a cabo en un camión mixer es importante
prever una cantidad de hormigón suficiente (mínimo 3
m3) para obtener un mezclado homogéneo. Para obtener
una mejor aproximación del resultado deseado se
recomienda en cada caso realizar los ensayos oportunos
para determinar la dosificación óptima Ferroliv®. Antes
de incorporar el Ferroliv® a la mezcla, ésta deberá
presentar un aspecto seco y ligeramente empastado,
puesto que el agua una vez incorporada (ver tabla a
continuación) alcanza sólo para la correcta humectación
de la mezcla. Luego con el agregado de Ferroliv® en la
mezcla se logra la consistencia deseada, obteniéndose
la apariencia característica de un mousse. Las siguientes
tablas sirven de referencia a modo de comprender el uso
y los resultados obtenidos con el aditivo en 4 pastones
diferentes:

PASTONES DE REFERENCIA 1 2 3 4

Cemento Porland Normal (kg) 120 150 180 200

Arena modulo finura 2.7 (kg) 1380 1350 1350 1300

Ferroliv (cm3) 180 180 180 180

Agua (lt) 130 140 150 150

*RESISTENCIA kg/cm2 1 2 3 4

3 días 10 15 21 30

7 días 20 30 38 45

PÁGINA . 33

FERROLIV®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

* Resistencias estimadas obtenidas en kg/cm2 para cada
uno de los pastones. Resultados basados en pruebas
de laboratorio bajo condiciones controladas y son
sólo a modo de referencia. Pueden surgir variaciones
razonables en otras condiciones de trabajo.

DATOS TÉCNICOS
Densidad: 1,04 +/- 0,01 gr/cm3.
Apariencia/color: Liquido incoloro translúcido.
VOC: sin solventes.

PRESENTACIÓN
Balde de 20 kg.

LIMPIEZA DE HERRAMIENTAS
Es ideal limpiar equipos y herramientas con agua
caliente. Ferroliv® no daña ni corroe el equipamiento
utilizado.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado almacenado en
condiciones frescas a temperatura ambiente.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua
o desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

COLADO DE RDC RDC ENRASADO

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferroplast R710® es un aditivo libre de cloruros, listo para
usar, formulado con compuestos orgánicos hidroxilados
de base acuosa. De performance y rendimiento uniforme
permite obtener resultados predecibles. Cumple con
normas IRAM 1663 ASTM C 494 Tipos B y D. Ferroplast
R710® es recomendado para retardar el fragüe inicial
del concreto u hormigón. En dosificaciones normales el
tiempo de fragüe inicial del hormigón se extenderá de
2 a 3 hs a temperatura ambiente de 25°C. Ferroplast
R710® es utilizado cuando se necesita retardar el tiempo
de fragüe por ejemplo de la entrega en obra (distancias
importantes entre la hormigonera y el sitio de obra), el
tiempo del colado, vibrado o compactado. En hormigón
pretensado, donde se requiere un tiempo extra para el
correcto vibrado y compactado, especialmente en líneas
de gran longitud y volumen.

USOS
Se recomienda por ejemplo en zonas o épocas del año
muy calurosas (verano) donde el retardado permite
mayor control en el fragüe y como consecuencia una
mejora en la calidad de terminación del hormigón.
Especialmente indicado para la construcción de puentes,
ya que debido a la deformación progresiva de las
vigas, el hormigón colado en el tablero, en el proceso
de endurecimiento puede estar sometido a esfuerzos
de compresión que puedan provocar su fisuración.
Ferroplast R710® brindará al hormigón una consistencia
plástica durante el tiempo necesario para la completa
colocación, resultando un tablero perfecto, compacto
y uniforme. Al reducir el agua de amasado (entre 8%
y 10%), Ferroplast R710® brinda mayor plasticidad y
trabajabilidad al hormigón en estado fresco y aumenta la
resistencia inicial y final.

FERROPLAST R710®
Aditivo reductor de agua y
retardador de fragüe.

BENEFICIOS
• Acción retardante,
• No es corrosivo para las armaduras,
• Permite manipular el hormigón por más tiempo,
• Reductor de agua de alto rango,
• Aumenta la resistencia inicial y final,
• Rendimiento homogéneo.

MODO DE EMPLEO
Ferroplast R710® se puede añadir al hormigón junto con
el agua de amasado. Se puede dosificar en hormigonera
así como también en el camión mixer.

DATOS TÉCNICOS
Acción principal: retardante de fragüe
Aspecto: liquido marrón
pH puro: 7-8
Solubilidad en agua: muy soluble
Densidad relativa: 1,22 – 1,26

DOSIFICACIÓN
La dosificación dependerá en función del tiempo de
retardo, los materiales empleados y/o la temperatura
ambiente. Para condiciones normales es adecuado
0,2 % en relación al peso de cemento. Para períodos
más prolongados de fragüé o para hormigón en altas
temperaturas será necesario incrementar la dosificación.
Las dosis podrán ser de entre 0,2 y 0,35 % del peso del
cemento. Por otro lado el rango de dosificación será
menor en períodos de fragüé más cortos. Se recomienda
realizar ensayos previos con los componentes propios
del hormigón con el objetivo de optimizar la dosificación.

PÁGINA . 35

FERROPLAST R710®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

PRESENTACIÓN
Balde de 25 kg y tambor de 250 kg.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferrosil K20® es una solución acelerante de fragüe y
anticongelante libre de cloruros la cual se puede utilizar
en hormigones, morteros y otras mezclas cementícias
sin alterar sus propiedades finales. Ferrosil K20® se
desarrolló para acelerar la resistencia al congelamiento
en hormigones que se deben colocar en contextos
con temperaturas extremas y donde la mezcla corra
riesgo de congelación, esto repercute en dificultades de
trabajabilidad, asentamiento y fluidez del hormigón lo
que dificulta directamente los tiempos de trabajo y la
eficiencia del proyecto. Al no poseer agentes corrosivos
Ferrosil K20® se puede utilizar en hormigones con
armadura. La acción como acelerante de fragüe en
mezclas cementícias se basa en un desarrollo temprano
del calor de hidratación. El aumento en la temperatura
del hormigón fresco produce desarrollos anticipados de
la resistencia. El desarrollo temprano de la resistencia
al congelamiento en hormigones jóvenes provee
ventajas económicas, reduce los costos asociados con el
tiempo de trabajo particularmente en el desencofrado y
acabado.

USOS
Ferrosil K20® se desarrolló para obtener el efecto
acelerante similar al del cloruro de calcio pero sin riesgo
de corrosión. Es por éste motivo que se recomienda su
uso en hormigón armado, hormigones en contacto con
estructuras metálicas donde se deba evitar la corrosión.

FERROSIL K20®
Acelerante de fragüe y
anticongelante para hormigón.

BENEFICIOS
• Acción acelerante de fragüe,
• No contiene cloruros,
• Evita la congelación en temperaturas extremas,
• No corroe estructuras y armaduras metálicas,
• Acelera la resistencia inicial del hormigón,
• Cumple con la norma ASTM C 494 tipo C,
• Ahorro en los tiempos de desencofrado y acabado.

DOSIFICACIÓN
El efecto acelerante de Ferrosil K20® depende de
algunas variables como: la cantidad de aditivo a utilizar,
el contenido de cemento del hormigón, de la relación
agua/cemento de la mezcla y de la temperatura fresca
de la misma. Se recomienda utilizar entre 2 a 4% en
peso del cemento aunque la dosificación final deberá
ser ensayada en el sitio de la obra para obtener la
relación óptima. La solución debe agregarse al agua de la
mezcla y no a los materiales secos. Ferrosil K20® puede
combinarse con otros aditivos superplastificantes o
desaireantes. Dado que el Ferrosil K20® puede utilizarse
en dosificaciones altas, es importante tener en cuenta
la incorporación de agua debido a su adición. Cada litro
de Ferrosil K20® añadido a la mezcla del hormigón
contribuye en 0.8 kg de agua extra en la mezcla
definitiva.

DATOS TÉCNICOS
• Apariencia: Líquido de color celeste, translúcido.
• Densidad: 1,12 +/- 0.02 gr/cm3.
• VOC: no contiene solventes.

PRESENTACIÓN
Bulk de 1100 kg, tambor de 220 kg y balde de 22 kg.

PÁGINA . 37

FERROSIL K20®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

PROPIEDADES TÍPICAS

Ferrosil K20® 0% 1% 2% 3%

Tiempo de fragüe
en minutos (´)

360´ 330´ 315´ 290´

Ganancia de tiempo
en minutos (´)

0´ 30´ 45´ 70´

Ganancia de
tiempo en %

0% 8% 13% 19%

Tiempo de fragüe obtenido según ensayo norma IRAM 1619. Ensayo

a 20oC. La tabla refleja los resultados típicos basados en pruebas de

laboratorio bajo condiciones controladas. Pueden surgir variaciones

razonables en otras condiciones de trabajo.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferrosil Micro® es un aditivo de microsílice ideal para
obtener hormigón y morteros impermeables de alta
resistencia inicial y final. Su incorporación en mezclas
cementícias permite obtener productos más compactos
y resistentes. Aún ante una reducción importante en
el contenido de cemento, disminuye la permeabilidad
al agua, mejorando el desempeño en tanques y caños,
así como en estructuras sometidas a ciclos de hielo/
deshielo. Incrementa la resistencia al ataque por sulfatos
y cloruros, reduciendo el riesgo de corrosión de la
armadura. Incrementa la resistencia a la corrosión y a la
abrasión. Facilita el bombeo en altura. En premoldeados
mejora el aspecto superficial. El hormigón de alto
performance es ideal para aplicaciones y entornos
exigentes. Hoy en día es necesario para ingenieros,
arquitectos y formuladores de hormigón construir
estructuras más resistentes, eficientes y duraderas en el
tiempo. Ferrosil Micro® está desarrollado para cumplir
con altas expectativas en la producción de hormigón,
mayores a las conseguidas hasta el momento con
aditivos tradicionales.

USOS
Su uso está recomendado para obras hidráulicas como
tanques de agua potable, plantas de tratamiento de
agua, túneles, minería, represas, desagües y acueductos,
reparaciones en estructuras como columnas y pilotes
en contacto con agua, estructuras marinas en general.
También es utilizado para la construcción de mega
estructuras, puentes, subterráneos, piezas prefabricadas
de hormigón que requieran alta resistencia, pisos
industriales y pavimentos de hormigón de alto
performance en proceso continuo, shotcret o gunitado,
hormigón visto, entre diversas aplicaciones.

FERROSIL MICRO®
Aditivo de microsílice para
hormigón de alto performance.

BENEFICIOS
• Se convierte en parte estructural del hormigón,
• Aumenta la durabilidad e impermeabilidad,
• Soporta presiones de agua positiva y negativa,
• Se obtiene mayor resistencia química en el hormigón,
• No contiene cloruros y previene la corrosión,
• Mejora la apariencia del hormigón,
• Mantiene sus propiedades intactas en el tiempo,
• Elevadas resistencias iniciales y finales,
• Mejora la resistencia a la compresión.

DOSIFICACIÓN
Se recomienda utilizar de 5 a 10 % sobre el total de
ligante del mortero u hormigón según el efecto deseado.
Cuanto mayor la adición del aditivo, se obtendrán
materiales más impermeables y resistentes.
Se recomienda emplear Ferrosil Micro® conjuntamente
con la línea de Superplastificantes de Ferrocement® a
modo de ajustar la relación agua/cemento a valores
inferiores a 0,35. Ferrosil Micro® es compatible con
la incorporación de FibrhoFiller® y está indicado para
procesos de gunitado o shotcrete.

IMPERMEABILIDAD
Ferrosil Micro® es un material micro-relleno que
físicamente llena los vacíos entre las partículas de
cemento, lo que reduce drásticamente la permeabilidad,
el tamaño y el número de capilares que permiten al agua
y a los contaminantes entrar en la matriz del hormigón.
Esta acción reduce físicamente la permeabilidad del
hormigón. La adición de microsílice puede reducir la
permeabilidad a prácticamente cero. Esta reducción hace
que sea muy difícil para el agua y productos químicos
agresivos, tales como cloruros o sulfatos penetrar en
el hormigón. También la utilización de microsílice en el

PÁGINA . 39

FERROSIL MICRO®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

hormigón ofrece resistencias a la compresión superiores
a los 100 MPa en dosis de 15 % o más.

MODO DE EMPLEO
Ferrosil Micro® se puede añadir al hormigón en planta
como cualquier otro material de tipo cementício.
Incorporar Ferrosil Micro® a la mezcla al mismo tiempo
que la arena. El uso de Superplastificante SP11® mejora la
dispersión del aditivo potenciando su eficacia.

PROPIEDADES TÍPICAS

Resistencia a la compresión [MPa] IRAM 1622

SP11® 1,3 %

24 horas 3 días 7 días 28 días

> 30 > 45 > 50 > 55

SP11® 2,5 % + 6 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 30 > 50 > 55 > 65

SP11® 3,3 % + 12 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 30 > 50 > 65 > 80

Patrón: Los morteros de ensayo se realizaron con una relación agua/

ligante = 0.35 y relación arena/ligante = 1.5. Materiales utilizados:

cemento CPF-40, arena gruesa módulo de finura 3.41 y arena fina,

módulo de finura: 1.53. Se utilizaron tres contenidos de Ferrosil Micro®

(microsílice) con 6 y 12% en reemplazo del cemento, se dosificó SP11®

en 1.3, 2.5 y 3.3 % respectivamente. Se adoptó una combinación de

arenas a partir de los límites establecidos por IRAM 1627. Se utilizó el

procedimiento de ensayo establecido en la norma IRAM 1622. La tabla

refleja los resultados típicos basados en pruebas de laboratorio bajo

condiciones controladas. Pueden surgir variaciones razonables en otras

condiciones de trabajo.

DATOS TÉCNICOS
• Aspecto: polvo fino color gris.
• Densidad aparente: 0,4 kg/lt.
• Diámetro de partícula aproximado: 0,1 micrón.
• Composición: más de 85 % de sílice amorfa.

PRESENTACIÓN
Consultar según disponibilidad.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
limpia después de su empleo, mientras el producto
esté en estado fresco, antes que se produzca el
endurecimiento. Una vez endurecida la mezcla se deberá
limpiar por medios mecánicos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferrosil S92® es un aditivo ideal para obtener hormigón
y morteros impermeables. Es una suspensión acuosa (en
pasta) resultante de la reacción química de combinar
silanos y siloxanos con microsílice. Ferrosil S92®
combina la capacidad puzolánica de la microsílice con
el efecto hidrofóbico de la silicona actuando al nivel de
los capilares del hormigón. La combinación de ambas
acciones da como resultado la posibilidad de obtener
morteros de elevada resistencia mecánica inicial y una
sobresaliente impermeabilidad. Los resultados óptimos
se obtienen una vez finalizado el curado del mortero.

USOS
Su uso está recomendado para obras hidráulicas como
tanques de agua potable, plantas de tratamiento de
agua, túneles, minería, represas, puentes, subterráneos,
desagües y acueductos, reparaciones en estructuras
como columnas y pilotes en contacto con agua,
estructuras marinas, piezas prefabricadas de hormigón
que requieran más resistencia e hidrorepelencia.

BENEFICIOS
• Se convierte en parte estructural del hormigón.
• Aumenta la durabilidad del hormigón.
• Soporta presiones de agua positiva y negativa.
• Se obtiene mayor resistencia química en el hormigón.
• No contiene cloruros y previene la corrosión.
• Permite respirar al hormigón.
• Alta impermeabilidad.
• Mantiene sus propiedades intactas en el tiempo.
• Elevadas resistencias iniciales y finales.
• Resistencia a compresión incrementada en todas las
edades.

FERROSIL S92®
Aditivo impermeabilizante
para hormigón.

DOSIFICACIÓN
Se recomienda utilizar de 1,5 a 3,0 % sobre el total del
peso del cemento según el efecto buscado. Cuanto
mayor la adición del aditivo, se obtendrán materiales
más impermeables y resistentes. Se recomienda emplear
Ferrosil S92® conjuntamente con Superplastificante
SP11®, de modo de ajustar la relación agua/cemento
a valores inferiores a 0,35. El formulador deberá
tener en cuenta que la pasta Ferrosil S92® contiene
aproximadamente 40 % de agua, que deberá ser incluida
en el cálculo de la masa de agua a utilizar. Ferrosil S92®
es compatible con la incorporación de FibrhoFiller® y
está indicado para procesos de gunitado o shotcrete.

IMPERMEABILIDAD
Ferrosil S92® está conformado por microsílice
densificada y por siloxanos que combinados dan
un resultado que otros aditivos no pueden ofrecer:
durabilidad y baja permeabilidad como está
representado en la figura más adelante. Por un lado
la microsílice es un material de microrelleno que
físicamente llena los vacíos entre las partículas de
cemento, lo que reduce drásticamente la permeabilidad,
el tamaño y el número de capilares que permiten al agua
y a los contaminantes entrar en la matriz del hormigón.

Esta acción reduce físicamente la permeabilidad del
hormigón. La adición de microsílice puede reducir la
permeabilidad a prácticamente cero. Esta reducción hace
que sea muy difícil para el agua y productos químicos
agresivos, tales como cloruros o sulfatos penetrar en
el hormigón. También la utilización de microsílice en el
hormigón ofrece resistencias a la compresión superiores
a los 80 MPa en dosis de 12% o más.

PÁGINA . 41

FERROSIL S92®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

El efecto hidrofóbico químico está dado por la presencia
de los siloxanos los cuáles rechazan la absorción del
agua. Los silanos y siloxanos constituyen hoy día la base
de la hidrofugación moderna ya que se incorporan con
facilidad a muchos materiales y exhiben un conjunto de
propiedades excelentes.

MODO DE EMPLEO
Ferrosil S92® se puede añadir al hormigón en planta
como cualquier otro material de tipo cementício.
Adicionar y mezclar en promedio durante 1 a 2 minutos
para mezcladores convencionales, de 5 a 7 minutos para
camiones mixer.

PRESENTACIÓN
Baldes plásticos de 25kg.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
limpia después de su empleo, mientras el producto
esté en estado fresco, antes que se produzca el
endurecimiento. Una vez endurecida la mezcla se deberá
limpiar por medios mecánicos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Fibrhofiller Glass MF® es una fibra de vidrio de “alta
dispersión” resistente a los álcalis y diseñada para
refuerzo frente a la fisuración por retracción plástica.
Fibrhofiller Glass MF® se dispersa de manera rápida
y uniforme en toda la matriz del hormigón porque su
peso específico es similar al de los agregados usados
en el mismo. Esta característica, inherente al vidrio,
garantiza una fibra de alto rendimiento en toda la masa
del hormigón. Aumentan la cohesión brindando mayor
estabilidad (reducen la segregación).

USOS
Se utilizan normalmente en pisos de hormigón,elementos
premoldeados como tuberías, paneles para viviendas,
baldosones para veredas, tejas, etc. Se utiliza en bajas
dosificaciones para evitar el agrietamiento y mejorar
el rendimiento en hormigón y morteros. Se incorporan
fácilmente en mezclas creando una red homogénea y
tridimensional de refuerzo en la matriz.

BENEFICIOS
• Excelente trabajabilidad,
• No deja rastro sobre la superficie terminada,
• Mejora las propiedades mecánicas del hormigón,
• Dispersión rápida y uniforme durante la mezcla,
• No afecta el bombeo del hormigón,
• Eficaz en bajas dosificaciones,
• Resistente a la corrosión,
• No necesita más agua,
• Fácil de manejar.

FIBRHOFILLER
GLASS MF®
Fibras de vidrio para el control de
fisuración por retracción.

MODO DE EMPLEO
Las fibras Fibrhofiller Glass MF® puede ser agregadas
en la planta o directamente en el camión mixer cuando
el hormigón se encuentre húmedo en la última etapa,
cuando se han añadido todos los agregados y han sido
mezclados. No sobresalen en la superficie y no requieren
procedimientos adicionales de acabado. El refuerzo se
incorpora en la masa de hormigón y es invisible una vez
terminada la superficie.

¿POR QUÉ FIBRAS DE VIDRIO?
Por su afinidad total a los compuestos cementicios,
alta resistencia a la tracción y módulo de la elasticidad,
las fibras de vidrio son un refuerzo ideal para el
hormigón. La densidad de la fibra de vidrio es similar
al hormigón, lo que permite una dispersión rápida para
tiempos de mezcla muy cortos, con un riesgo mínimo
de aglomeración y con una excepcionalmente baja
influencia en la trabajabilidad.

Material Densidad Módulo de
elasticidad (GPa)

Resistencia a la
tracción (MPa)

Hormigón 2,4 30 - 40 3 - 4

Fibrhofiller

Glass®
2,7 72 1700

Acero 7,8 210 500 - 1100

Polipropileno 0,9 1,5 . 9,5 100 - 500

PÁGINA . 43

FIBRHOFILLER GLASS MF®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

REDUCCIÓN DE LA FISURACIÓN

Ensayo obtenido en hormigón C25 (4000 PSI) – trabajabilidad S2 con

agregado grueso de 20mm según norma ASTM C1579-06.

DOSIFICACIÓN
La dosis recomendada es de 0,6 kg/m3 de hormigón para
controlar el agrietamiento por contracción plástica.

PRESENTACIÓN
Se suministra envasado en bolsas hidrosolubles de 0,6
kg y cajas por 24 kg (40 unidades).

CONSERVACIÓN
Las fibras Fibrhofiller Glass MF® deben ser almacenadas
protegidas del calor y la humedad, y dentro de su
embalaje original

DATOS TÉCNICOS

Longitud de la fibra 12 mm

Diámetro del filamento (ISO 1888 : 2006) 14 μm

Pérdida por ignición (%) (ISO 1887 : 1995) 0.60

Módulo de elasticidad 72 GPa

Humedad (ISO 3344: 1977) 0,5% máx.

Vidrio resistente a los álcalis* Si

Punto de ablandamiento 860 °C ,1580 °F

Conductividad eléctrica Muy baja

Resistencia química Muy alta

Resistencia a la tracción 1.700 MPa 250
x 103 psi

*Fabricadas con un alto contenido en circonio, que cumple las normas

ASTM C1666/C 1666/M-07 y EN 15422, y las recomendaciones de

PCI y GRCA.

VIDA ÚTIL Y CONSERVACIÓN
24 meses en envase original cerrado almacenado en
condiciones frescas a temperatura ambiente.

PRECAUCIÓN
Utilizar guantes de goma y protección ocular, evitar
el contacto con ojos y el contacto con la piel. Es un
producto no peligroso para el uso indicado

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua
o desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Fibrhofiller Glass SR® es una macrofibra de vidrio de
“alto rendimiento” resistente a los álcalis y diseñada
para refuerzo estructural, para el control de fisuración
por retracción plástica, térmica y de secado. Fibrhofiller
Glass SR® aumenta la ductilidad, la resistencia a la
flexión y aporta al hormigón solidez, así como resistencia
frente a los impactos y la fatiga. Fibrhofiller Glass SR® se
puede usar como refuerzo secundario y, en aplicaciones
específicas, también como refuerzo principal. Fibrhofiller
Glass® se dispersa de manera rápida y uniforme en toda
la matriz de hormigón porque su peso específico es
similar al de los agregados usados en el hormigón. Esta
característica, inherente al vidrio, garantiza una fibra de
alto rendimiento en toda la masa del hormigón.

USOS
Fibrhofiller Glass SR® se ha diseñado especialmente
para hormigón fibro reforzado (HFR). Sustitución del
refuerzo primario y secundario (refuerzo de mallazo fino
de acero, barra de refuerzo ligera, fibras sintéticas y de
acero) en pavimentos de hormigón para uso residencial,
comercial e industrial, capas de compresión, pavimentos
y hormigón prefabricado.

BENEFICIOS
• Controla la fisuración por retracción plástica,
retracción en el secado y fisuración térmica, fisuración
de servicio en vida en hormigones sometidos a cargas,
• Mejora las propiedades mecánicas del hormigón,
• Dispersión rápida y uniforme durante la mezcla,
• No afecta el bombeo del hormigón,
• Admite dosis elevadas sin afectar la trabajabilidad,
• Resistente a la corrosión,
• Fácil de manejar.

FIBRHOFILLER
GLASS SR®
Fibras de vidrio estructurales.

¿POR QUÉ FIBRAS DE VIDRIO?
Por su afinidad total a los compuestos cementicios,
alta resistencia a la tracción y módulo de la elasticidad,
las fibras de vidrio son un refuerzo ideal para el
hormigón. La densidad de la fibra de vidrio es similar
al hormigón, lo que permite una dispersión rápida para
tiempos de mezcla muy cortos, con un riesgo mínimo
de aglomeración y con una excepcionalmente baja
influencia en la trabajabilidad.

Material Densidad Módulo de
elasticidad (GPa)

Resistencia a la
tracción (MPa)

Hormigón 2,4 30 - 40 3 - 4

Fibrhofiller
Glass® 2,7 72 1700

Acero 7,8 210 500 - 1100

Polipropileno 0,9 1,5 . 9,5 100 - 500

DOSIFICACIÓN
En el caso de utilizar Fibrhofiller Glass SR® como
refuerzo secundario la dosis recomendable es de 1,5 - 5
kg/m3. En el caso de utilizar Fibrhofiller Glass SR® como
refuerzo primario en aplicaciones de piso o pavimentos
se recomiendan entre 5 - 15 kg/m3.

PÁGINA . 45

FIBRHOFILLER GLASS SR®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

DATOS TÉCNICOS

Longitud de la fibra 36 mm

Relación de aspecto (longitud /
diámetro)

67

Peso específico 2,68 g/cm3 mm

Módulo de elasticidad 72 GPa

Humedad
 (ISO 3344: 1977) 0,3 %
máx.

Vidrio resistente a los álcalis* Si

Punto de ablandamiento 860 °C ,1580 °F

Conductividad eléctrica Muy baja

Resistencia química Muy alta

Resistencia a la tracción 1.700 MPa

*Fabricadas con un alto contenido en circonio, que cumple las normas

ASTM C1666/C 1666/M-07 y EN 15422, y las recomendaciones de

PCI y GRCA.

APLICACIÓN
Las fibras Fibrhofiller Glass SR® se pueden introducir en
cualquier momento durante la mezcla. Romper la bolsa y
descargar el contenido en la mezcla.

PRESENTACIÓN
Fibrhofiller Glass SR® se suministra envasado en bolsas
de plástico de 5 kg.

CONSERVACIÓN
Las fibras Fibrhofiller Glass SR® deben ser almacenadas
protegidas del calor y la humedad, y dentro de su
embalaje original.

RESISTENCIA RESIDUAL
Al momento de caracterizar un HRF se deberá valorar su
respuesta postfisuración, esto es la capacidad de carga
que imparten las fibras cuando se supera la resistencia
a tracción del hormigón. Para ello se requiere que el
ensayo se desarrolle en forma estable durante el post-
pico, las normativas más recientes adoptan un sistema
de control de deformaciones por lazo cerrado, utilizando
las medidas de flecha o apertura de fisura como señal
de control. Actualmente se mide dicha capacidad como
“resistencia residual” la que representa la tensión
nominal de flexión que puede sobrellevar la viga fisurada
para determinadas deformaciones.

COMPORTAMIENTO (*)

* Ensayos de flexión en prismas según normas (ASTM C1609, Europea

EN14651, Japonesa JSCE - SF4) para distintas dosificaciones de fibras.

Las fibras Fibrhofiller Glass SR® incrementan la resistencia residual a la

tracción (ductilidad post-pico o resistencia post-fisuración).

La resistencia residual se define como al resistencia de tracción post-

fisuración del hormigón para una apertura de fisura de 2,5 mm.

La ductilidad post-fisuración se incrementa con la dosis de fibra.

C
ar

g
a

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Fibrhofiller MF® son fibras plásticas monofilamento
de polipropileno 100% virgen que poseen excelente
compatibilidad con el cemento, son químicamente
inertes, no tóxicas y no se descomponen ni corroen.
Especialmente diseñadas para su uso como refuerzo
secundario y para la reducción de fisuras en el hormigón.
Adecuadamente dosificadas, reemplazan a la malla de
acero en cualquier aplicación donde ésta sea utilizada
como refuerzo para la contracción y/o cambio de
térmicos. Las fibras Fibrhofiller MF® también mejoran
el desempeño del hormigón endurecido, aumentando
su resistencia al desgaste a partir del control de la
exudación, evitando así el aumento de la relación agua/
cemento responsable por la disminución de la resistencia
del hormigón. Las fibras le otorgan al hormigón una
mayor resistencia al impacto al controlar la cantidad
y profundidad de las fisuras, lo que representa mayor
vida útil de las estructuras. Adicionalmente se ha
comprobado que las fibras de polipropileno aumentan
la resistencia al fuego de las estructuras de hormigón ya
que con la fundición de las mismas a altas temperaturas
se crean microcanales que alivian la presión generada
por los vapores, aumentando el tiempo de degradación
de las estructuras en caso de incendios.

USOS
Las principales áreas para el uso de las fibras Fibrhofiller
MF® son: hormigones moldeados “in situ”, hormigones
bombeados, gunitados y elementos prefabricados. Entre
las aplicaciones en hormigones moldeados “in situ” se
incluyen pisos industriales, playas de estacionamiento,
pavimentos, cisternas, piletas, entre otros. En hormigón
bombeado o gunitado se utilizan para recubrimiento de
reservorios de agua, canales de irrigación, recubrimiento

FIBRHOFILLER MF®
Fibras de polipropileno
monofilamento para el control
de la fisuración.

de túneles, conductos, roca artificial y puentes. En
elementos premoldeados su uso se indica en la
elaboración de paneles para construir paredes, tanques
y productos ornamentales. Debe tenerse siempre en
cuenta que las fibras son un refuerzo secundario y no
reemplazan al refuerzo primario destinado a soportar las
cargas estructurales.

BENEFICIOS
• Reducción de fisuración por contracción plástica,
• Reducción de fisuración por cambios en temperatura,
• Mayor control de la exudación y segregación,
• Mayor resistencia al impacto,
• Disminución del alabeo (warping),
• De fácil mezclado con el hormigón,
• Compatible con otros aditivos,
• Químicamente inertes y no tóxicas,
• No se descomponen ni corroen,
• Incrementan la resistencia al fuego,
• Envasadas en bolsas hidrosolubles.

MODO DE EMPLEO
Las fibras Fibrhofiller MF® son fáciles de incorporar,
junto con el agregado fino y grueso, en la planta
hormigonera o directamente en la mezcladora en obra.

CONSERVACIÓN
Las fibras Fibrhofiller MF® deben ser almacenadas
protegidas del calor y la humedad, y dentro de su
embalaje original.

PÁGINA . 47

FIBRHOFILLER MF®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

DATOS TÉCNICOS

Materia prima Polipropileno 100% virgen

Peso específico 0,91 g/cm3

Longitud 12 mm

Diámetro 0,018 mm

Elongación 80 %

Tipo de sección Circular

Temperatura de fusión 160 0C

Resistencia a la tracción 300 MPa (Nmm2)

Número de fibras/kg 300.000.000

Área superficial específica 225 m2/kg

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Siarsol® es un aditivo líquido para la incorporación de
aire en el hormigón que proporciona resistencia al hielo y
deshielo, control de rendimiento, y un mejor acabado en
una completa gama de diseños de mezclas de hormigón.
Siarsol® es un producto diseñado para generar sistemas
de aire de calidad especificada. Siarsol® cumple con
la norma ASTM C260 y ofrece una mayor pureza y
seguridad en el suministro ya que está basado en una
formulación de resina saponificada y otras materias
primas de alta calidad.

USOS
Siarsol® se puede utilizar cuando las especificaciones
del hormigón requieran de una decidida incorporación
de aire. Formulado para un rendimiento a través de
todo el espectro de mezclas de producción, Siarsol®
genera sistemas de aire de calidad, resistentes al hielo y
deshielo.

BENEFICIOS
• Mayor vida útil frente a ciclos de hielo y deshielo,
• Mejora el aspecto del hormigón,
• Mejora las características del bombeo y colado,
• Proporciona micro-burbujas estables y uniformes,
• Compatible con varios aditivos,
• No contiene cloruros.

DOSIFICACIÓN
La incorporación de aire al hormigón se logra por medio
de mezclado mecánico estabilizando el mismo en
millones de micro-burbujas dentro de la masa. Estas
micro-burbujas de aire actúan para permitir un aumento
en el desplazamiento de las partículas del hormigón
obteniendo mayor plasticidad en la mezcla y mejorando

SIARSOL®
Aditivo para la incorporación de
aire en el hormigón.

la trabajabilidad de la misma así como el colado del
hormigón. Esto puede permitir una reducción en la
adición de agua a la mezcla sin pérdida del cono. Con
la utilización de Siarsol® se minimiza la exudación, la
contracción plástica y la segregación del hormigón. La
incorporación de aire incrementa de manera notable
la durabilidad del hormigón frente a exposiciones
climáticas severas, particularmente hielo y deshielo.
También se ha demostrado una notable capacidad para
aumentar la resistencia del hormigón al ataque de sales
de hielo y deshielo así como también de sulfatos, el mar
y aguas alcalinas.

No hay una dosificación estándar para Siarsol®. La
cantidad a utilizar dependerá de la cantidad de aire
requerida en condiciones de trabajo, generalmente
en el rango de 0,05 al 0,2 %. Los factores típicos
que pueden influir en la cantidad de aire a incorporar
son la temperatura, cantidad y tipo de cemento, la
granulometría de los áridos y el uso de materiales extra
finos como microsílice. Las dosis típicas de Siarsol®
están en el rango de 50 a 200 gr/100 kg de cemento.
La capacidad generalmente aumenta cuando existen
otros aditivos en el concreto, particularmente aditivos
plastificantes y retardadores plastificantes. Esto puede
permitir hasta dos tercios de reducción en la cantidad
requerida de Siarsol®.

El aire incorporado aumentará el volumen del hormigón
haciendo que sea necesario ajustar las proporciones
de la mezcla para mantener el factor de cemento y el
rendimiento. Esto puede lograrse por medio de una
reducción en el requerimiento de agua y contenido
de áridos. Se recomienda ensayar el aditivo con los
elementos citados anteriormente para obtener el efecto

PÁGINA . 49

SIARSOL®

22

deseado. Siarsol® es compatible con otros aditivos. Sin
embargo, cada aditivo deberá agregarse al hormigón en
forma separada.

MODO DE EMPLEO
El superplastificante SP101® se puede añadir al hormigón
junto con el agua de amasado. Adicionar y mezclar
en promedio durante 1 a 2 minutos para mezcladores
convencionales, de 5 a 7 minutos para camiones mixer.

DATOS TÉCNICOS
Aspecto: Liquido color anaranjado
Densidad: 1 kg/lt aprox.
Contenido en cloruros: Inferior al 0,04 %.

PRESENTACIÓN
Balde de 21 kg y tambor de 210 kg.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
El Superplastificante SP10® es un aditivo elaborado a
base de resinas melamínicas. Reductor de agua de alto
rango, evita la incorporación descontrolada de aire en
el hormigón. Está recomendado para la obtención de
hormigones y morteros de baja porosidad, lo que supone
un notable aumento de la impermeabilidad y mayor
resistencia a ataques químicos. Se logran hormigones
con terminaciones superficiales más selladas y estéticas.

USOS
SP10® está especialmente indicado en la fabricación
de productos de base cemento/yeso. Permite obtener
mezclas de hormigón y morteros fluidos lo que
mejora su distribución incluso en moldes complejos,
irregulares y/o densamente armados como: objetos de
equipamiento urbano, piezas de diseño en hormigón/
mortero, equipamiento arquitectónico, etc. Se puede
utilizar conjuntamente con fibras sintéticas Fibrhofiller®.
Como reductor de agua de alto rango permite obtener
hormigones de altas resistencias tanto iniciales
como finales. Según su dosificación se puede obtener
hormigón impermeable (de baja capilaridad) ideal para
la construcción de tanques, recipientes y vasijas. Se
recomienda en estas aplicaciones utilizar conjuntamente
Ferrosil Micro® (microsílice).

BENEFICIOS
• Alto poder plastificante,
• Mayor impermeabilidad y durabilidad del hormigón,
• No es corrosivo para las armaduras,
• Evita la incorporación descontrolada de aire,
• Mayor resistencia inicial y final,
• Reductor de agua de alto rango,
• Rendimiento homogéneo,

SP10® PRECAST
Aditivo superplastificante para
hormigón premoldeado.

• Calidad industrial y controlada,
• No tensioactivo.

DOSIFICACIÓN

Hormigón fluido: SP10® en una dosis de 1,5% en
referencia al peso del cemento puede convertir un
hormigón de asentamiento original de 6 a 10 cm en
uno de 17 a 22 cm. La resistencia a la compresión
para el hormigón fluido son las mismas que las
correspondientes al hormigón original o primario.

Hormigón impermeable: La incorporación de un 3%
a 4,5% de aditivo en referencia al peso del cemento,
permite la obtención de hormigones plásticos en
relaciones agua/cemento inferiores a 0,40. De esta
forma se corta la capilaridad del hormigón haciendo ideal
su aplicación en la construcción de cisternas y tanques
de agua. Para obtener una mejor aproximación del
resultado deseado se recomienda en cada caso realizar
los ensayos oportunos para determinar la dosificación
óptima.

Reductor de agua: por ejemplo, una reducción del 20%
de agua en una mezcla de hormigón sobre la base de
350 kg de cemento reduciría el ratio original agua/
cemento de 0,44 a 0,36. En consecuencia, esto podría
aumentar la resistencia a la compresión promedio en un
40% a las 24 horas.

Acción plastificante o superplastificante: SP10® es un
aditivo dispersante que promueve la separación de las
partículas de cemento. Este efecto es evidente en otro
tipo de materiales cementicios como cenizas volantes o
microsílice. La fuerte acción dispersante de SP10® hace

PÁGINA . 51

SP10®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

que el hormigón fluya mucho más fácil que una mezcla
convencional. Este efecto se denomina “plasticidad”.
Como resultado del efecto plastificante se obtienen
mejoras en los tiempos y en las condiciones de trabajo.
Como ventaja adicional se reduce drásticamente
la relación agua/cemento dando como resultado
hormigones de mayor performance con mayores
resistencias a la compresión iniciales y finales.

MODO DE EMPLEO
El superplastificante SP10® se puede añadir al hormigón
junto con el agua de amasado. Adicionar y mezclar
en promedio durante 1 a 2 minutos para mezcladores
convencionales, de 5 a 7 minutos para camiones mixer.

DATOS TÉCNICOS
Densidad: 1,10 Kg/lt (20°C).
Apariencia: Líquido translúcido

PRESENTACIÓN
Bulk de 1100 kg, tambor de 220 kg y balde de 22 kg.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

PROPIEDADES TÍPICAS

Resistencia a la compresión [MPa] IRAM 1622

SP10® 1,5 %

24 horas 3 días 7 días 28 días

> 35 > 45 > 45 > 50

SP10® 2,5 % + 6 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 35 > 50 > 60 > 65

SP10® 3,5 % + 12 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 35 > 55 > 65 > 75

Resistencia a la flexión [MPa] IRAM 1622

SP10® 1,5 %

1 día 3 días 7 días 28 días

> 5 >8 > 8 > 9

SP10® 2,5 % + 6 % de Ferrosil Micro®

1 día 3 días 7 días 28 días

> 5 > 8 > 10 > 12

SP10® 2,5 % + 12 % de Ferrosil Micro®

1 día 3 días 7 días 28 días

> 6 > 9 > 12 > 14

Patrón: se utilizó el procedimiento de ensayo establecido en la norma

IRAM 1622. La tabla refleja los resultados típicos basados en pruebas

de laboratorio bajo condiciones controladas. Pueden surgir variaciones

razonables en otras condiciones de trabajo. El % de microsílice

detallado es en reemplazo de CPF-40 (Cemento Portland Fillerizado).

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
SP11® es un superplastificante de acción prolongada para
hormigón. Fabricado en base de resina naftalen sulfonato
su elevado efecto fluidificante permite preparar
hormigones superfluidos a partir de mezclas normales
y mantener su consistencia prolongadamente. SP11®
no altera prácticamente los tiempos de inicio y final de
fraguado, lo que permite su utilización en hormigones
de elevada resistencia inicial. SP11® no contiene cloruros
ni otras sustancias que puedan resultar corrosivas para
las armaduras del hormigón. SP11® está controlado
y aprobado según la norma ASTM C-494-81 Tipo F
“reductor de agua de alto rendimiento”. SP11® entre sus
cualidades reduce enormemente la cantidad de agua que
normalmente se requiere para una mezcla de hormigón,
permite reducir entre un 20 y 25% el agua de amasado
manteniendo una consistencia constante. SP11® se utiliza
en todos aquellos casos en que se necesite preparar
hormigones de alta resistencia y consistencia fluida.

USOS
SP11® está recomendado para obtener hormigón
superfluido, hormigón de bombeo, hormigón de elevada
resistencia mecánica y durabilidad, hormigonado
de elementos complicados y densamente armados.
Indicado para mejorar el asentamiento de hormigones
fibrados con fibras metálicas o sintéticas.

BENEFICIOS
• Acción prolongada,
• Mayor impermeabilidad y durabilidad del hormigón,
• Reductor de agua de alto rango,
• Aumenta la resistencia inicial y final,
• Rendimiento homogéneo,
• No es corrosivo para las armaduras.

SP11® UNIVERSAL
Aditivo superplastificante
para hormigón elaborado.

DOSIFICACIÓN

Hormigón fluido: SP11® presenta un elevado efecto
fluidificante, el mismo varía según la consistencia y las
propiedades del hormigón al momento de adicionar
el superfluidificante. Para obtener hormigones de
elevada resistencia inicial y final es imprescindible
reducir al máximo la relación agua/cemento. Por ello, la
reducción de agua que se obtiene con el SP11® favorece
enormemente el diseño de hormigones de elevadas
resistencias. Se deberá dosificar SP11® entre 0,3 a 3,5%
sobre el peso del cemento. SP11® puede convertir un
hormigón de asentamiento original de 8cm en uno de 22
cm sin afectar la resistencia a la compresión.

Pérdida de consistencia: El efecto fluidificante no
es constante, sino que disminuye con el tiempo. No
obstante, la pérdida de consistencia se desarrolla de tal
forma que permite conservar suficiente fluidez durante
el tiempo de puesta en obra. Naturalmente, el calor, los
áridos con absorción de agua y los cementos rápidos
pueden acelerar este proceso. Para obtener una mejor
aproximación del resultado deseado se recomienda
en cada caso realizar los ensayos oportunos para
determinar la dosificación óptima SP11®.

Acción plastificante o superplastificante: SP11® es un
aditivo dispersante que promueve la separación de las
partículas de cemento. Este efecto es evidente en otro
tipo de materiales cementicios como cenizas volantes o
microsílice. La fuerte acción dispersante de SP11® hace
que el hormigón fluya mucho más fácil que una mezcla
convencional. Este efecto se denomina “plasticidad”.
Como resultado del efecto plastificante se obtienen
mejoras en los tiempos y en las condiciones de trabajo.

PÁGINA . 53

SP11®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

Como ventaja adicional se reduce drásticamente
la relación agua/cemento dando como resultado
hormigones de mayor performance con mayores
resistencias a la compresión iniciales y finales.
Por otro lado, en lugar de optar por esta resistencia
adicional el contratista podría reducir el contenido de
cemento en un 15%. Esto volverá a establecer el ratio
normal de agua/cemento manteniendo la resistencia a
la compresión original. Esto también se traducirá en un
ahorro del 15% en cemento debido a la adición SP11®.

MODO DE EMPLEO
El superplastificante SP11® se puede añadir al hormigón
junto con el agua de amasado. Adicionar y mezclar
en promedio durante 1 a 2 minutos para mezcladores
convencionales, de 5 a 7 minutos para camiones mixer.

DATOS TÉCNICOS
Densidad: 1,08 Kg/lt (20°C).
Apariencia: Líquido marrón oscuro.

PRESENTACIÓN
Bulk 1100 kg, tambor de 220 kg y balde de 22 kg.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

PROPIEDADES TÍPICAS

Resistencia a la compresión [MPa] IRAM 1622

SP11® 1,5 %

24 horas 3 días 7 días 28 días

> 30 > 45 > 50 > 55

SP11® 2,5 % + 6 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 30 > 50 > 55 > 65

SP11® 3,5 % + 12 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 30 > 50 > 65 > 80

Resistencia a la flexión [MPa] IRAM 1622

SP11® 1,5 %

1 día 3 días 7 días 28 días

> 5 > 7 > 8 > 9

SP11® 2,5 % + 6 % de Ferrosil Micro®

1 día 3 días 7 días 28 días

> 5 > 8 > 10 > 12

SP11® 2,5 % + 12 % de Ferrosil Micro®

1 día 3 días 7 días 28 días

> 5 > 9 > 12 > 13

Patrón: se utilizó el procedimiento de ensayo establecido en la norma

IRAM 1622. La tabla refleja los resultados típicos basados en pruebas

de laboratorio bajo condiciones controladas. Pueden surgir variaciones

razonables en otras condiciones de trabajo. El % de microsílice

detallado es en reemplazo de CPF-40 (Cemento Portland Fillerizado).

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
SP21® es un superplastificante de calidad industrial,
el cual permite un rendimiento regular y reproducible,
un efecto dispersante (plasticidad), una importante
reducción de la relación agua/cemento y en
consecuencia menor capilaridad lo que permite obtener
mayor resistencias iniciales y finales, posibilitando
la habilitación en menor tiempo y puesta en servicio
temprana de los pisos industriales. La reducción
de capilaridad del hormigón hacen a los pisos más
duraderos, impermeables y resistentes a las agresiones
químicas, factores exigidos en pisos industriales de alto
performance. No incorpora aire al hormigón, condición
de otros aditivos de menor calidad que si lo hacen,
produciendo deslaminamientos en la capa terminal por
este motivo. Se recomienda, de forma complementaria,
utilizar el aditivo desaireante T37® para el control del
aire en el hormigón. El efecto superfluidificante de
SP21® permite al hormigón compactarse y acomodarse
fácilmente entre la armadura y los moldes, lo que
posibilita hacer el trabajo de colado y enrasado en menor
tiempo y con mayor eficiencia. Indicado para ajustar el
acentamiento en planta o en obra de hormigones con
fibras metálicas o sintéticas. SP21® está controlado
y aprobado según la norma ASTM C-494-81 Tipo F
“reductor de agua de alto rendimiento”. La combinación
con Ferrosil Micro® (microsílice) aumenta aún más la
impermeabilidad, durabilidad y resistencia del hormigón.

USOS
SP21® está recomendado para obtener pisos de
hormigón que requieran mayor durabilidad y altas
resistencias iniciales y finales.

SP21® FLOORING
Aditivo superplastificante
para pisos industriales de
hormigón.

BENEFICIOS
• Acción plastificante y superplastificante,
• Mayor impermeabilidad y durabilidad en pavimentos,
• Ideal para hormigones fibrados,
• No es corrosivo para las armaduras de hormigón,
• Evita la incorporación descontrolada de aire,
• Reductor de agua de alto rango,
• Aumenta la resistencia inicial y final,
• Permite obtener hormigón de bombeo,
• No tensioactivo.

DOSIFICACIÓN
Para obtener hormigones de elevada resistencia inicial
y final es imprescindible reducir al máximo la relación
agua/cemento. Por ello, la reducción de agua que se
obtiene con el SP21® favorece el diseño de hormigones
de elevadas resistencias. Se deberá dosificar SP21®
entre 0,3 a 3,5% sobre el peso del cemento. Se puede
convertir un hormigón de asentamiento original de
8 cm en uno de 22 cm sin afectar la resistencia a la
compresión.

Pérdida de consistencia: El efecto fluidificante no
es constante, sino que disminuye con el tiempo. No
obstante, la pérdida de consistencia se desarrolla de tal
forma que permite conservar suficiente fluidez durante
el tiempo de puesta en obra. Naturalmente, el calor, los
áridos con absorción de agua y los cementos rápidos
pueden acelerar este proceso. Para obtener una mejor
aproximación del resultado deseado se recomienda
en cada caso realizar los ensayos oportunos para
determinar la dosificación óptima SP21®.

PÁGINA . 55

SP21®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

PROPIEDADES TÍPICAS

Resistencia a la compresión [MPa] IRAM 1622

SP21® 1,5 %

24 horas 3 días 7 días 28 días

> 30 > 40 > 40 > 55

SP21® 2,5 % + 6 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 30 > 45 > 45 > 60

SP21® 3,5 % + 12 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 30 > 45 > 45 > 65

Resistencia a la flexión [MPa] IRAM 1622

SP21® 1,5 %

1 día 3 días 7 días 28 días

> 5 > 6 > 7 > 9

SP21® 2,5 % + 6 % de Ferrosil Micro®

1 día 3 días 7 días 28 días

> 5 > 8 > 9 > 10

SP21® 2,5 % + 12 % de Ferrosil Micro®

1 día 3 días 7 días 28 días

> 6 > 9 > 9 > 11

Patrón: se utilizó el procedimiento de ensayo establecido en la norma

IRAM 1622. La tabla refleja los resultados típicos basados en pruebas

de laboratorio bajo condiciones controladas. Pueden surgir variaciones

razonables en otras condiciones de trabajo. El % de microsílice

detallado es en reemplazo de CPF-40 (Cemento Portland Fillerizado).

Acción plastificante o superplastificante:
SP21® es un aditivo dispersante que promueve la
separación de las partículas de cemento. Este efecto
es evidente en otro tipo de materiales cementicios
como cenizas volantes o microsílice. La fuerte acción
dispersante de SP21® hace que el hormigón fluya mucho
más fácil que una mezcla convencional, la fluidez
dependerá de la dosificación del aditivo.

MODO DE EMPLEO
El superplastificante SP21® se puede añadir al hormigón
junto con el agua de amasado. Adicionar y mezclar
en promedio durante 1 a 2 minutos para mezcladores
convencionales, de 5 a 7 minutos para camiones mixer.

DATOS TÉCNICOS
Densidad: 1,09 Kg/lt (20°C).
Apariencia: Líquido marrón oscuro.

PRESENTACIÓN
Bulk de 1100 kg, tambor de 220 kg y balde de 22 kg.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
SP101® es un aditivo superfluidificante retardador del
asentamiento y un reductor de agua de alto rango
diseñado para cumplir con las especificaciones de
ASTM C494, tipo A, B, D y G. SP101® se produce bajo
condiciones estrictamente controladas y esta basado
químicamente en polímeros seleccionados otorgando
un óptimo comportamiento en la mezcla del hormigón.
Su elevado efecto fluidificante permite elaborar
hormigones superfluidos, a partir de hormigones
plásticos-blandos, o bien mantener esta consistencia
reduciendo drásticamente la relación agua/cemento.
Una característica sobresaliente de SP101® es su
capacidad para retener el asentamiento durante un
tiempo prolongado. No contiene cloruros ni otras
sustancias que puedan resultar corrosivas para las
armaduras del hormigón. Está controlado y aprobado
según la norma ASTM C494-81 tipo F “reductor de agua
de alto rendimiento”. La combinación de SP101® con
Ferrosil Micro® (microsílice) de Ferrocement® aumenta
aún más la impermeabilidad, la durabilidad y resistencia
del hormigón, incluso obteniendo resistencias a la
compresión mayores a los 70 MPa (ver tabla).

USOS
SP101® está especialmente indicado para colado de
hormigón en entornos con temperaturas ambiente altas,
ya sea que el hormigón fresco posea alta temperatura
y también para transportar hormigón a larga distancia
entre la planta de producción al sitio de la obra.

SP101®
RETARDANTE
Aditivo superplastificante,
retardador y reductor de agua

BENEFICIOS
• Retiene por más tiempo el asentamiento,
• Prolonga la trabajabilidad del hormigón,
• Mayor impermeabilidad y durabilidad del hormigón,
• No es corrosivo para las armaduras,
• Reductor de agua de alto rango,
• Aumenta la resistencia inicial y final,
• Rendimiento homogéneo,
• Calidad industrial y controlada,
• Evita la incorporación descontrolada de aire.

DOSIFICACIÓN
El tiempo de fraguado inicial y final del hormigón se
prolongará dependiendo de la cantidad de aditivo, de la
temperatura ambiente y del hormigón, humedad, tipo
de cemento, agregados, etc. Como criterio general, el
fraguado se retrasa de 2 a 3 horas con dosis normales
entre 0,35 y 3,5% sobre el peso del cemento. Con dosis
bajas se obtiene una acción plastificante, con dosis
medianas y altas se obtiene el efecto superfluidificante.
Para obtener una mejor aproximación del resultado
deseado se recomienda en cada caso realizar los
ensayos oportunos para determinar la dosificación
óptima SP101®.

Pérdida de consistencia: El efecto fluidificante no
es constante, sino que disminuye con el tiempo. No
obstante, la pérdida de consistencia se desarrolla de tal
forma que permite conservar suficiente fluidez durante
el tiempo de puesta en obra. Naturalmente, el calor, los
áridos con absorción de agua y los cementos rápidos
pueden acelerar este proceso. Para obtener una mejor
aproximación del resultado deseado se recomienda
en cada caso realizar los ensayos oportunos para
determinar la dosificación óptima SP101®.

PÁGINA . 57

SP101®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

PROPIEDADES TÍPICAS

Resistencia a la compresión [MPa] IRAM 1622

SP101® 2 %

24 horas 3 días 7 días 28 días

> 30 > 40 > 50 > 55

SP101® 3 % + 6 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 30 > 45 > 55 > 70

SP101® 4 % + 12 % de Ferrosil Micro®

24 horas 3 días 7 días 28 días

> 30 > 45 > 60 > 70

Resistencia a la flexión [MPa] IRAM 1622

SP101® 2 %

1 día 3 días 7 días 28 días

> 5 > 7 > 8 > 8

SP101® 3 % + 6 % de Ferrosil Micro®

1 día 3 días 7 días 28 días

> 5 > 8 > 10 > 10

SP101® 4 % + 12 % de Ferrosil Micro®

1 día 3 días 7 días 28 días

> 5 > 9 > 10 > 11

Patrón: se utilizó el procedimiento de ensayo establecido en la norma

IRAM 1622. La tabla refleja los resultados típicos basados en pruebas

de laboratorio bajo condiciones controladas. Pueden surgir variaciones

razonables en otras condiciones de trabajo. El % de microsílice

detallado es en reemplazo de CPF-40 (Cemento Portland Fillerizado).

REDUCCIÓN DE AGUA
Una reducción del 20% de agua en una mezcla de
hormigón sobre la base de 350 kg de cemento reduciría
el ratio original agua/cemento de 0,44 a 0,36. En
consecuencia, esto podría aumentar la resistencia a la
compresión promedio en un 40% a las 24 horas.

MODO DE EMPLEO
El superplastificante SP101® se puede añadir al hormigón
junto con el agua de amasado. Adicionar y mezclar
en promedio durante 1 a 2 minutos para mezcladores
convencionales, de 5 a 7 minutos para camiones mixer.

DATOS TÉCNICOS
Densidad: 1,09 kg/lt (20°C).
Apariencia: Líquido marrón oscuro.

PRESENTACIÓN
Bulk de 1100 kg, tambor de 220 kg y bidón de 22 kg.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
SP200® es un aditivo líquido hiperplastificante a base
de policarboxilatos modificados de alto rendimiento.
Su elevado efecto fluidificante, permite preparar
hormigones superfluidos a partir de hormigones
plástico-blandos, como también hormigones
autocompactantes o bien mantener esta consistencia
reduciendo drásticamente la relación agua/cemento, la
reducción de agua puede llegar al 35 % en dosis óptimas.
Especialmente desarrollado para obtener hormigones
que necesiten fluir y consolidarse bajo su propio peso,
sin necesidad de vibrado, aún en secciones complejas
y densamente armadas, llenando perfectamente todo
el encofrado con gran resistencia a la segregación. No
contiene cloruros ni otras sustancias que puedan resultar
corrosivas para las armaduras de hormigón.

USOS
Para el diseño de hormigones autocompactantes
donde se presenten armaduras densamente armadas
y/o de secciones reducidas, que no permitan el
vibrado del hormigón como por ejemplo en bases para
aerogeneradores, bases y fundaciones, pilares, tableros,
muros y columnas de gran altura. Hormigón de alta
calidad de terminación y resistencias mecánicas.

BENEFICIOS
• Acción super e hiperplastificante,
• Mayor impermeabilidad y durabilidad en pavimentos,
• Ideal para hormigones muy fibrados u bombeados,
• No es corrosivo para las armaduras de hormigón,
• Reductor de agua de muy alto rango,
• Aumenta la resistencia inicial y final,
• Permite obtener hormigón de autocompactante,
• Hormigones de muy prolongada vida útil.

SP200® HIPER
Reductor de agua de muy alto
rango e hiperplastificante para
hormigón autocompactante.

DOSIFICACIÓN
El rango es de 0,3 a 1% en peso del cemento. La dosis
recomendada es de 0,5 %. Esta dosis puede ser
afectada por el tipo de cemento, temperatura ambiente,
del concreto, tiempo de transporte del hormigón y
condiciones de aplicación. Se recomienda utilizar
conjuntamente con aditivo desaireante T37® a razón de
0,5% por la cantidad de SP200® a utilizar.

Fluidificación: SP200® presenta un elevado efecto
fluidificante. Este efecto depende de la consistencia de
partida y de las propiedades específicas del material.

Reducción de agua: cuando se busca preparar
hormigones de elevada resistencia inicial y final, es
imprescindible reducir al máximo la relación agua-
cemento. Por ello, la reducción de agua que se obtiene
con el SP200® facilita enormemente la dosificación de
hormigones de elevadas resistencias.

Pérdida de consistencia: El efecto fluidificante no
es constante, sino que disminuye con el tiempo. No
obstante, la pérdida de consistencia se desarrolla de
tal forma, que permite conservar una suficiente fluidez
durante el tiempo de puesta en obra. Naturalmente, el
calor, los áridos con absorción de agua y los cementos
rápidos pueden acelerar este proceso.

MODO DE EMPLEO
SP200® se puede añadir al hormigón junto con el
agua de amasado, aunque el mejor efecto se obtiene
adicionándolo después del agua de amasado. Se deberá
utilizar a temperaturas mayores a 5°C.

PÁGINA . 59

SP200® HIPER

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

DATOS TÉCNICOS
Acción principal: hiperfluidificante
Contenido de cloruros: inferior al 0,005%
Contenido de azúcares: exento
Aspecto: líquido translucido
Punto de congelamiento: 0°C
Densidad: 1,10 – 1,13
pH: 5 a 8.

PRESENTACIÓN
Tambor de 220 kg y bidón de 22 kg.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

HORMIGÓN COLADO CON EFECTO AUTOCOMPACTANTEESTRUCTURA DE HORMIGÓN DENSAMENTE ARMADA

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
UNV® es un desencofrante de aspecto líquido aceitoso
color ámbar traslúcido que una vez aplicado sobre
encofrados, ya sean tanto de madera como de metal,
forma una película oleosa y fina entre el encofrado y
el hormigón impidiendo la adherencia entre ambos.
Permite una terminación pulcra y sin manchas.
Facilita el desmolde obteniendo una superficie lisa
y sin descascaramientos, un desencofrado rápido y
económico sin dañar la superficie del hormigón, de
fácil limpieza sobre madera, aumenta la vida útil del
encofrado.

USOS
UNV® se recomienda para aplicar sobre cualquier tipo
de encofrado de madera y sobre moldes metálicos.
Especialmente recomendado para hormigones a la vista.

BENEFICIOS
• Facilita el desmolde,
• Previene descascaramientos,
• Aumenta la vida útil de los encofrados,
• Se aplica tanto sobre madera como también metal.

MODO DE EMPLEO
Pintar los encofrados con la cara expuesta al hormigón
con UNV® saturando las superficie en su totalidad.
Utilizar rodillo, pincel o pulverizador. Se recomienda
repintar los encofrados con cada uso. Esto permite
una disminución paulatina en el consumo de aceite y
prolonga la vida útil de la madera o de los moldes de
metal.

PRESENTACIÓN
Balde de 20 lt.

UNV®
Desencofrante para moldes
de metal o madera.

RENDIMIENTO
Un litro cada 15 m2 sobre superficies de madera,
obteniéndose rendimientos superiores a éste en el caso
de moldes metálicos. La variación depende del estado y
calidad de la madera o moldes metálicos. Se estima un
consumo de entre 40 y 100 gr.

ALMACENAMIENTO Y VIDA ÚTIL
Un año en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra o a cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

PÁGINA . 61

Endurecedores y
consolidadores

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
CB30® es un endurecedor mineral en base a agregado
cuarcítico inerte seleccionado (grado 7 en la escala
de Mohs), de granulometría estrictamente controlada
y formulado con aditivos especiales que le brindan
condiciones de alta trabajabilidad y total integración
con el hormigón. CB30® incrementa la resistencia
mecánica y a la abrasión de las capas terminales
del piso de hormigón prolongando radicalmente su
vida útil. CB30® contiene en su formulación agentes
humectantes y densificadores específicos que actúan
como coloides protectores del gel de cemento durante
la etapa de fraguado y que otorgan una gran resistencia
al uso. CB30® en su fórmula “natural” no contiene
pigmentos por lo que no altera el color del cemento de
empastinado (mezcla seca) ni la apariencia del hormigón
tratado. CB30® puede formularse con pigmentos, el
catálogo de colores está disponible al final de la presente
hoja técnica. En el caso de solicitar endurecedor ya
empastinado con cemento portland se deberá consultar
por el endurecedor superficial CB30E®.

USOS
Recomendado para todo piso de hormigón alisado
que requiera alta durabilidad y mejor aspecto en su
terminación. Superficies sometidas a intenso tránsito
como pisos industriales o comerciales en: depósitos,
hangares, estacionamientos, centros de distribución,
plantas industriales, supermercados, centros
comerciales y otros.

BENEFICIOS
• Alta resistencia mecánica y a la abrasión,
• Prolonga la vida útil del piso de hormigón,
• Reduce gastos de mantenimiento,

CB30®
Endurecedor superficial
para pisos de hormigón.

• Se integra completamente al hormigón en fresco,
• De fácil y económica instalación,
• Amplia gama de colores.

MODO DE EMPLEO
Dosificación y mezcla. CB30® se aplica durante la
construcción de la losa cuando el hormigón está en
estado fresco. CB30® se debe mezclar en seco con
cemento Portland (se recomienda mismo tipo del que
se utilizará en el hormigón) según el tipo de durabilidad
deseada del piso de hormigón, uso moderado,
intermedio o pesado, ver tabla de dosificación a
continuación:

TIPO DE PISO RELACIÓN CB30® RELACIÓN CEMENTO

Uso moderado 2 kg/m2 2 kg/m2

Uso intermedio 3 kg/m2 2 kg/m2

Uso pesado 4 kg/m2 3 kg/m2

Espolvoreo. Esta mezcla seca se debe espolvorear
sobre el hormigón fresco una vez enrasado, la misma
se hidratará con el agua de amasado del hormigón.
El espolvoreo se puede ejecutar manualmente o bien
mediante dosificador mecánico. Si el hormigón se
presentara muy exudado (exceso de agua en superficie)
se deberá resolver este problema previo al espolvoreo,
ya que el exceso de hidratación puede debilitar la capa
terminal, así como también es importante verificar que
el hormigón cuente con suficiente agua/humedad como
para hidratar la mezcla seca, la falta de hidratación
también puede debilitar la capa terminal.

PÁGINA . 631

Producto de uso profesional

DESCRIPCIÓN
CB30® es un endurecedor mineral en base a agregado
cuarcítico inerte seleccionado (grado 7 en la escala
de Mohs), de granulometría estrictamente controlada
y formulado con aditivos especiales que le brindan
condiciones de alta trabajabilidad y total integración
con el hormigón. CB30® incrementa la resistencia
mecánica y a la abrasión de las capas terminales
del piso de hormigón prolongando radicalmente su
vida útil. CB30® contiene en su formulación agentes
humectantes y densificadores específicos que actúan
como coloides protectores del gel de cemento durante
la etapa de fraguado y que otorgan una gran resistencia
al uso. CB30® en su fórmula “natural” no contiene
pigmentos por lo que no altera el color del cemento de
empastinado (mezcla seca) ni la apariencia del hormigón
tratado. CB30® puede formularse con pigmentos, el
catálogo de colores está disponible al final de la presente
hoja técnica. En el caso de solicitar endurecedor ya
empastinado con cemento portland se deberá consultar
por el endurecedor superficial CB30E®.

USOS
Recomendado para todo piso de hormigón alisado
que requiera alta durabilidad y mejor aspecto en su
terminación. Superficies sometidas a intenso tránsito
como pisos industriales o comerciales en: depósitos,
hangares, estacionamientos, centros de distribución,
plantas industriales, supermercados, centros
comerciales y otros.

BENEFICIOS
• Alta resistencia mecánica y a la abrasión,
• Prolonga la vida útil del piso de hormigón,
• Reduce gastos de mantenimiento,

CB30®
Endurecedor superficial
para pisos de hormigón.

• Se integra completamente al hormigón en fresco,
• De fácil y económica instalación,
• Amplia gama de colores.

MODO DE EMPLEO
Dosificación y mezcla. CB30® se aplica durante la
construcción de la losa cuando el hormigón está en
estado fresco. CB30® se debe mezclar en seco con
cemento Portland (se recomienda mismo tipo del que
se utilizará en el hormigón) según el tipo de durabilidad
deseada del piso de hormigón, uso moderado,
intermedio o pesado, ver tabla de dosificación a
continuación:

TIPO DE PISO RELACIÓN CB30® RELACIÓN CEMENTO

Uso moderado 2 kg/m2 2 kg/m2

Uso intermedio 3 kg/m2 2 kg/m2

Uso pesado 4 kg/m2 3 kg/m2

Espolvoreo. Esta mezcla seca se debe espolvorear
sobre el hormigón fresco una vez enrasado, la misma
se hidratará con el agua de amasado del hormigón.
El espolvoreo se puede ejecutar manualmente o bien
mediante dosificador mecánico. Si el hormigón se
presentara muy exudado (exceso de agua en superficie)
se deberá resolver este problema previo al espolvoreo,
ya que el exceso de hidratación puede debilitar la capa
terminal, así como también es importante verificar que
el hormigón cuente con suficiente agua/humedad como
para hidratar la mezcla seca, la falta de hidratación
también puede debilitar la capa terminal.

CB30®

2

Fratachado/plato. Se deberá comenzar a incorporar
el producto al hormigón al pasar el fratacho/plato, se
estima que el momento adecuado para iniciar el proceso
es cuando al pisar con una bota el hormigón no quede
una huella de más de 5 mm de profundidad. El paso
de fratacho/plato es fundamental para dispersar de
forma correcta los pigmentos en el caso de mezclas con
color. El alisado con llana manual o mecánica se podrá
realizar posteriormente del fratachado/plato, cuando se
observe una humectación homogénea de la superficie,
no presente un estado muy visible de plasticidad
(pegajoso).

Llaneado/alisado. El tiempo adecuado de espera
entre el fratachado/plato y el llaneado dependerá del
diseño de mezcla seca (dosificación) y las condiciones
atmosféricas predominantes del lugar. Es importante
destacar que el brillo final del piso de hormigón alisado
es proporcional a la cantidad de horas que se llanee la
superficie, ya que en este proceso se cierran los poros
de la capa terminal. Cuanto más cerrada la matriz
mayor será el rebote de luz en la superficie y mejor el
reflejo. También cuanto más cerrada la matriz mayor la
durabilidad de la superficie. Un piso poroso es más débil,
no refleja luz y es más permeable, por lo que el llaneado
es una parte esencial en el resultado final. CB30® admite
los tipos de terminación tradicionales como: alisado,
cepillado y estampado.

Escaleras y rampas. Si se utiliza CB30® para rampas o
escaleras, incorporarlo entre un 30% y 50% del peso del
cemento en la mezcla de mortero, según la intensidad
del tono y la dureza deseada. Se podrá utilizar Latex Pac
100® como ligante y puente de adherencia del mortero.

Curado. Se recomienda el uso de membranas de curado
Ferrocure® (exterior) o MCG® (interior) para mantener
hidratada la capa terminal y proteger el piso en el
periodo de la obra.

ADVERTENCIA
El endurecedor superficial CB30® es un producto inerte,
de calidad controlada y de total integración con el
cemento. La calidad final de la losa construida dependerá
de la calidad del hormigón (calidad del cemento, áridos
y agregados utilizados), sumada a la habilidad del
aplicador en el espolvoreo, fratachado y alisado uniforme
del producto. Puede notarse una diferencia de color en
el producto en seco según la dispersión del pigmento
en la bolsa de empaque lo que no afecta la calidad o
terminación superficial una vez mezclado con el cemento
y en contacto con el agua de amasado del hormigón. El
color y contraste de la capa terminal también dependerá
del contraste y color del cemento Portland utilizado para
empastinar/mezclar con CB30®.

CALIDAD DEL HORMIGÓN
En general las formulaciones más frecuentes para pisos
industriales son hormigones H25, H27 como mínimo
con una resistencia característica a 28 días entre
250 y 270 kg/cm2. El contenido típico de cemento
aproximadamente de 330 kg/m3. La granulometría
de las arenas con un módulo de finura 2,7. Tipo de
gruesos, piedra granítica partida, tamaño máximo 30
mm. Asentamiento de 7/8. Se recomienda incorporar
fibras Fibrhofiller Glass MF® (monofilamento) a razón de
0,6 kg/m3 para el control de fisuración por contracción
plástica. Los materiales deberán cumplir con todas las
normas detalladas por los reglamentos en vigencia:
CIRSOC 205. Ferrocement® cuenta con aditivos para el
hormigón que mejoran sustancialmente sus propiedades
y que se adaptan a distintos requerimientos del proyecto.

RESISTENCIA QUÍMICA
Si bien el endurecedor CB30® es inerte a la acción de
productos químicos agresivos de cualquier naturaleza,
debe señalarse que esto no ocurre con el cemento
Portland. Cuando el destino del pavimento exija
resistencia a agentes químicos de acción corrosiva de
diversa índole, se recomienda el uso de revestimientos
epoxídicos Pacher® y poliuretánicos Ferropur®.

MANTENIMIENTO Y LIMPIEZA
Para el sellado y mayor consolidación de las superficies
de pisos de hormigón alisado con CB30®, se recomienda
la aplicación del densificador y sellador químico Ferrosil
Litio® para mejorar la resistencia a las manchas y
derrames. Para protección de alto brillo se recomienda
la utilización de Ferrosil Top® o la aplicación de
cera Ceracryl®. Se podrá optar por la utilización del
Detergente Decryl® para el mantenimiento del brillo
de ambos productos. La limpieza del final de obra
y/o mantenimiento periódico se podrá realizar con
el Detergente D500®. Para desengrasado y limpieza
profunda se podrá utilizar D300®. Ferrocement® cuenta
con una línea completa de productos y accesorios para
el mantenimiento y limpieza, se recomienda contactar al
departamento de ventas técnicas.

PRESENTACIÓN
Bolsa de 25 kg.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

CATÁLOGO DE PRODUCTOS

CB30®

3

ESPOLVOREO MECÁNICO DE CB3O® + PORTLAND

MEZCLA HIDRATADA

ESPOLVOREO MANUAL DE CB3O® + PORTLAND

PROCESO DE FRATACHADO/PLATO

ALISADO CON LLANA MECÁNICA APLICACIÓN DE CURADOR MCG® O FERROCURE®

PÁGINA . 65

CB30®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 02/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES CB30®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu
para tener un valor aproximado al resultado final. El color dependerá fundamentalmente de la dosificación de CB30®,

el color y contraste del cemento utilizado en la mezcla seca y su distribución en el alisado ejecutado por el llanista.

GRIS TOPO

*CELESTE *AZUL *VERDE NEGRO

*SIENA ROJO HABANOAMARILLO/OCRE

GRIS PERLA

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
CB30 E® es un endurecedor mineral en base a agregado
cuarcítico inerte seleccionado (grado 7 en la escala de
Mohs), de granulometría estrictamente controlada,
empastinado con cemento portland y formulado con
aditivos especiales que le brindan condiciones de alta
trabajabilidad y total integración con el hormigón. CB30
E® incrementa la resistencia mecánica y a la abrasión de
las capas terminales del piso de hormigón prolongando
radicalmente su vida útil. CB30 E® contiene en su
formulación agentes humectantes y densificadores
específicos que actúan como coloides protectores del gel
de cemento durante la etapa de fraguado y que otorgan
una gran resistencia al uso. CB30 E® en su fórmula
“natural” no contiene pigmentos por lo que no altera
el color ni la apariencia del hormigón tratado. CB30 E®
puede formularse con pigmentos, el catálogo de colores
está disponible al final de la presente hoja técnica.

USOS
Recomendado para todo piso de hormigón alisado
que requiera alta durabilidad y mejor aspecto en su
terminación. Superficies sometidas a intenso tránsito
como pisos industriales o comerciales en: depósitos,
hangares, estacionamientos, centros de distribución,
plantas industriales, supermercados, centros
comerciales y otros.

BENEFICIOS
• Alta resistencia mecánica y a la abrasión,
• Prolonga la vida útil del piso de hormigón,
• Reduce gastos de mantenimiento,
• Se integra completamente al hormigón en fresco,
• De fácil y económica instalación,
• Amplia gama de colores.

CB30 E®
Endurecedor superficial
empastinado para pisos de
hormigón.

MODO DE EMPLEO
Dosificación y mezcla. CB30 E® se aplica durante la
construcción de la losa cuando el hormigón está en
estado fresco. CB30 E® se debe dosificar en seco según
el tipo de durabilidad deseada del piso de hormigón,
uso moderado, intermedio o pesado, ver tabla de
dosificación a continuación:

TIPO DE PISO RELACIÓN CB30 E®

Uso moderado 4 kg/m2

Uso intermedio 5 a 6 kg/m2

Uso pesado 7 a 8 kg/m2

Espolvoreo. CB30 E® se debe espolvorear sobre el
hormigón fresco una vez enrasado, la mezcla seca
se hidratará con el agua de amasado del hormigón.
El espolvoreo se puede ejecutar manualmente o bien
mediante dosificador mecánico. Si el hormigón se
presentara muy exudado (exceso de agua en superficie)
se deberá resolver este problema previo al espolvoreo,
ya que el exceso de hidratación puede debilitar la capa
terminal, así como también es importante verificar que
el hormigón cuente con suficiente agua/humedad como
para hidratar la mezcla seca, la falta de hidratación
también puede debilitar la capa terminal.

Fratachado/plato. Se deberá comenzar a incorporar
el producto al hormigón al pasar el fratacho/plato, se
estima que el momento adecuado para iniciar el proceso
es cuando al pisar con una bota el hormigón no quede
una huella de más de 5 mm de profundidad. El paso

PÁGINA . 67

CB30 E®

2

de fratacho/plato es fundamental para dispersar de
forma correcta los pigmentos en el caso de mezclas con
color. El alisado con llana manual o mecánica se podrá
realizar posteriormente del fratachado/plato, cuando se
observe una humectación homogénea de la superficie,
no presente un estado muy visible de plasticidad
(pegajoso).

Llaneado/alisado. El tiempo adecuado de espera
entre el fratachado/plato y el llaneado dependerá del
diseño de mezcla seca (dosificación) y las condiciones
atmosféricas predominantes del lugar. Es importante
destacar que el brillo final del piso de hormigón alisado
es proporcional a la cantidad de horas que se llanee la
superficie, ya que en este proceso se cierran los poros
de la capa terminal. Cuanto más cerrada la matriz
mayor será el rebote de luz en la superficie y mejor el
reflejo. También cuanto más cerrada la matriz mayor
la durabilidad de la superficie. Un piso poroso es más
débil, no refleja luz y es más permeable, por lo que el
llaneado es una parte esencial en el resultado final. CB30
E® admite los tipos de terminación tradicionales como:
alisado, cepillado y estampado.

Escaleras y rampas. Si se utiliza CB30 E® para rampas
o escaleras, incorporarle un 50% del peso de arena
limpia para preparar un mortero. Se podrá utilizar Latex
Pac 100® como ligante y/o puente de adherencia del
mortero.

Curado. Se recomienda el uso de membranas de curado
Ferrocure® (exterior) o MCG® (interior) para mantener
hidratada la capa terminal y proteger el piso en el
periodo de la obra.

ADVERTENCIA
El endurecedor superficial CB30 E® es un producto
de calidad controlada y de total integración con
otros cementos. La calidad final de la losa construida
dependerá de la calidad del hormigón (calidad del
cemento, áridos y agregados utilizados), sumada a la
habilidad del aplicador en el espolvoreo, fratachado
y alisado uniforme del producto. Puede notarse una
diferencia de color en el producto en seco según la
dispersión del pigmento en la bolsa de empaque lo que
no afecta la calidad o terminación superficial una vez en
contacto con el agua de amasado del hormigón. El color
y contraste de la capa terminal también dependerá del
la dosificación y su correcta dispersión. Los cementos
pueden tener distintos tiempos de fragüe y contracción
según el fabricante, por lo que se recomienda realizar
pruebas de compatibilidad con el cemento a utilizar
en el hormigón para controlar defectos posteriores.
De requerir empastinar el endurecedor con el mismo
cemento portland del hormigón se recomienda CB30®.

CALIDAD DEL HORMIGÓN
En general las formulaciones más frecuentes para pisos
industriales son hormigones H25, H27 como mínimo
con una resistencia característica a 28 días entre
250 y 270 kg/cm2. El contenido típico de cemento
aproximadamente de 330 kg/m3. La granulometría
de las arenas con un módulo de finura 2,7. Tipo de
gruesos, piedra granítica partida, tamaño máximo 30
mm. Asentamiento de 7/8. Se recomienda incorporar
fibras Fibrhofiller Glass MF® (monofilamento) a razón de
0,6 kg/m3 para el control de fisuración por contracción
plástica. Los materiales deberán cumplir con todas las
normas detalladas por los reglamentos en vigencia:
CIRSOC 205. Ferrocement® cuenta con aditivos para el
hormigón que mejoran sustancialmente sus propiedades
y que se adaptan a distintos requerimientos del proyecto.

RESISTENCIA QUÍMICA
Si bien el endurecedor CB30 E® es inerte a la acción de
productos químicos agresivos de cualquier naturaleza,
debe señalarse que esto no ocurre con el cemento
Portland. Cuando el destino del pavimento exija
resistencia a agentes químicos de acción corrosiva de
diversa índole, se recomienda el uso de revestimientos
epoxídicos Pacher® y poliuretánicos Ferropur®.

MANTENIMIENTO Y LIMPIEZA
Para el sellado y mayor consolidación de las superficies
de pisos de hormigón alisado con CB30 E®, se
recomienda la aplicación del densificador y sellador
químico Ferrosil Litio® para mejorar la resistencia a las
manchas y derrames. Para protección de alto brillo se
recomienda la utilización de Ferrosil Top® o la aplicación
de cera Ceracryl®. Se podrá optar por la utilización del
Detergente Decryl® para el mantenimiento del brillo
de ambos productos. La limpieza del final de obra
y/o mantenimiento periódico se podrá realizar con
el Detergente D500®. Para desengrasado y limpieza
profunda se podrá utilizar D300®. Ferrocement® cuenta
con una línea completa de productos y accesorios para
el mantenimiento y limpieza, se recomienda contactar al
departamento de ventas técnicas.

PRESENTACIÓN
Bolsa de 25 kg.

ALMACENAMIENTO Y VIDA ÚTIL
Un año en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

CATÁLOGO DE PRODUCTOS

CB30 E®

3

ESPOLVOREO MECÁNICO DE CB3O E®

MEZCLA HIDRATADA

ESPOLVOREO MANUAL DE CB3O E®

PROCESO DE FRATACHADO/PLATO

ALISADO CON LLANA MECÁNICA APLICACIÓN DE CURADOR MCG® O FERROCURE®

PÁGINA . 69

CB30 E®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 02/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES CB30 E®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. El color dependerá fundamentalmente de la dosificación de
CB30 E® y su distribución en el alisado ejecutado por el llanista.

*Colores especiales a pedido o sujetos a disponibilidad de stock.

BLANCO BEIGE *GRIS PERLA*NATURAL

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferrosil Litio® es un producto en base a la química
avanzada del litio para el tratamiento del hormigón. Es
un producto muy fácil de utilizar y es una solución en
base de agua que no requiere dilución. Su aplicación
es mediante rocío o pulverización y se pueden tratar
tanto hormigón nuevo como existente. Ferrosil Litio®
penetra en el hormigón y reacciona químicamente con el
calcio libre para formar partículas insolubles de silicato
de calcio (cristalización), mejorando radicalmente la
resistencia del hormigón al efecto de las manchas y de
la abrasión, lo que facilita el mantenimiento y aumenta
la vida útil del piso tratado. También es adecuado para
pisos diamantados/pulidos de hormigón, mosaicos y
terrazos, contribuyendo en prolongar la vida del piso
pulido.

USOS
Ideal para aplicar en pisos de hormigón en sectores de
fabricación, depósito y almacenamiento, centros de
distribución, plantas procesadoras de alimentos, fábricas
de textiles, instalaciones farmacéuticas, electrónicas,
almacenamiento en frío, embotelladoras de bebidas,
procesamiento de químicos, garajes, hangares de
aviones, concesionarios de automóviles, terminales
marítimas, edificios de oficinas, centros de salud,
cafeterías/restaurantes, instituciones correccionales,
centros comerciales, escuelas, estadios como todas
las zonas que presenten pisos de hormigón expuesto a
intenso uso.

BENEFICIOS
• Fácil aplicación, no requiere enjuague,
• Penetra y no deja película para levantar o despegar,
• Reduce la sudoración y eflorescencia de la superficie,

FERROSIL LITIO®
Densificador a base de litio para el
sellado y consolidación superficial
del hormigón.

• Contribuye al control de la RAS,
• Prolonga la terminación de las superficies pulidas,
• Mejora la resistencia a las manchas y al polvo.

MODO DE EMPLEO
Preparación de la superficie. Barrer con “dustmop” la
superficie para eliminar el polvo y/o lavar el piso con
lavafregadora con dilución de detergente de pH neutro
D500®. En el caso de que el piso de hormigón posea
un compuesto de curado acrílico remover el mismo
con decapante D600® para permitir la penetración
del producto en los capilares. En el caso de presentar
manchas de aceite o grasa se podrán remover las
mismas con desengrasante D300® para el lavado
profundo, luego enjuagar y dejar secar. La presencia
de cualquiera de estos elementos pueden perjudicar la
penetración de Ferrosil Litio®. Ferrosil Litio® no toma
ni cubre grietas o microfisuras en la superficie. No se
debe utilizar sobre asfalto o superficies que no sean
cementicias. Las superficies tratadas con Ferrosil Litio®
que se deseen pintar, deberán ser pretratadas bajo las
indicaciones del fabricante del revestimiento.

Aplicación. Aplicar solamente cuando la temperatura
ambiente esté por encima de los 2°C y permanezca
en esos valores durante las 4 horas siguientes de la
aplicación. No utilice pulverizadores de alta presión.
En condiciones de calor y mucho viento, puede ser
necesario pulverizar agua sobre el hormigón caliente
para enfriar la superficie antes de la aplicación de
Ferrosil Litio®. Si Ferrosil Litio® entra en contacto con
el vidrio, tela, metal, o superficies pintadas limpie
inmediatamente las superficies con un paño húmedo y
luego seque con un paño limpio. Utilizar un pulverizador
de HVLP o un rociador de bomba para trabajos más

PÁGINA . 71

FERROSIL LITIO®

2

pequeños. Rociar Ferrosil Litio® de manera uniforme en
la superficie. Extienda los charcos de material con una
mopa plana de microfibra (consultar al departamento
de ventas de Ferrocement® por estos accesorios).
Mantenga la superficie húmeda por lo menos durante 20
minutos, añadiendo más producto donde sea necesario.
La superficie se podrá habilitar al tráfico ni bien se
seque la película de Ferrosil Litio®. La reacción completa
puede tomar hasta dos semanas para desarrollarse
dependiendo de la temperatura y de las condiciones
del sitio. En condiciones de frío, humedad o de un lugar
cerrado, Ferrosil Litio® puede permanecer húmedo
durante un largo tiempo. En éstos casos luego de 2 horas
de permanencia, utilizar una lavafregadora para lavar
la superficie y retirar el exceso de material. En pisos
de hormigón de color, entre los 30/45 minutos de la
aplicación, retirar el excedente de producto utilizando
un equipo lavado para enjuagar la superficie y recoger
el exceso de material. En hormigón verde, Ferrosil
Litio® se puede aplicar inmediatamente después del
alisado, previo al corte de las juntas, esperar a que el
producto haya secado en su totalidad antes de aplicar
el curador. Tener presente que el secado dependerá de
la temperatura y la humedad, es discreción del director
del proyecto hacerlo en esas condiciones. En pisos
pulidos de hormigón, mosaico o terrazo se recomienda
incorporar Ferrosil Litio® posteriormente del paso del
disco de diamante malla/grano 200, para permitir una
buena penetración del producto. Antes de continuar con
la rutina de pulido se deberá dejar secar por completo el
producto.

MANTENIMIENTO
El mantenimiento del piso en seco se deberá realizar
con mopa para la captura de polvo (dustmop), lavar
manualmente o utilizar lavafregadoras equipadas con
PAD de limpieza Pioneer® Rojo. Utilizar Detergente

D500® en sus diluciones recomendadas. Limpie los
derrames de sustancias químicas tan pronto como sea
posible, colaborará en el mantenimiento. Se recomienda
aplicar una película de Ferrosil Top® como película de
alto brillo.

RENDIMIENTO
En pisos de hormigón alisado el consumo es de 80 gr/
m2 aproximadamente. El consumo del producto variará
con el acabado del hormigón y su porosidad, por ejemplo
hormigón flotado, rodillado o cepillado requerirá más
material.

PROPIEDADES
• Densidad: 1,05
• Aspecto: liquido transparente
• pH: 12

PRESENTACIÓN
Balde de 20 lt.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

LAVADO DE LA SUPERFICIE PULVERIZADO/ROCIADO DE FERROSIL LITIO®

CATÁLOGO DE PRODUCTOS

FERROSIL LITIO®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

EXTENDIDO DE FERROSIL LITIO® CON MOPA PLANA MANTENER HÚMEDO POR 20´ Y DEJAR OREAR

PISO CON FERROSIL LITIO® PISO CON FERROSIL LITIO® & FERROSIL TOP®

PÁGINA . 731

Producto de uso profesional

DESCRIPCIÓN
Grouter N28F® está desarrollado para capas terminales
de alto tránsito en pisos de hormigón nuevos, en todas
aquellas áreas donde se requiera una capa terminal
de rodamiento de alto performance, extrema dureza y
sometida a intenso tráfico con exigentes condiciones de
planitud. Formulado en base de cementos especiales,
fibras y aditivos de última generación. Se aplica
sobre el hormigón en estado fresco. Grouter N28F®
es un mortero que fragua y gana gran resistencia
armónicamente con un hormigón estándar de 350 kg de
cemento por m3, por lo cual puede ser colocado sobre la
colada del hormigón aún en estado fresco.

USOS
El mortero Grouter N28F® ha sido especialmente
desarrollado para pisos que presten servicio en industria
logística donde se especifiquen pasillos de muy alta
planimetría y nivelación, así como también para el
revestimiento de pisos y zócalos en cámaras frigoríficas.
Tiene una resistencia mecánica muy superior a los
morteros de cemento y hormigones comunes. Las
excepcionales propiedades mecánicas del Grouter® han
sido optimizadas en la Serie 28F® por la presencia de
fibras sintéticas Fibrhofiller MF®, de alta resistencia a la
tracción aportan al mortero Grouter® gran resistencia
a los shocks térmicos. Estas propiedades lo hacen apto
para revestir todo piso o zócalo que esté sometido a
condiciones de alto tránsito y resistencia a los cambios
graduales de temperaturas.

BENEFICIOS
• Alta resistencia mecánica y a la abrasión,
• Prolonga la vida útil del piso de hormigón,
• Reduce gastos de mantenimiento,

GROUTER N28F®
Mortero de alta resistencia al
desgaste para capas terminales
de pisos de hormigón.

• Se integra completamente al hormigón en fresco,
• De fácil y económica instalación,
• Disponible en colores.

MODO DE EMPLEO
Mezcla. La cantidad de agua a utilizar es de 10%
(+/- 1%) del peso del mortero, es decir 2,5 lt de agua
limpia por cada bolsa de 25 kg. Se recomienda pesar
el agua ya que su densidad es igual a 1 para evitar
errores de dosificación de la misma. Mezclar bien por
lo menos durante 3 minutos hasta que la mezcla esté
homogénea y sin grumos. Es un producto fácil de utilizar
en mezcladoras convencionales de hormigón o bien
mezcladoras manuales de baja velocidad (<500 rpm).

Espesor. Se recomienda aplicar en capas de 20 mm de
espesor. Las resistencias obtenidas a la compresión son
superiores a los 30 MPa a los 3 días y 50 MPa a los 7
días.

Colado. Se debe colar el mortero posteriormente al
colado y enrasado del hormigón o bien cuando se
verifique que en estado fresco al pisar el mismo se deje
una huella de 5 mm de profundidad. Se recomienda
dejar el hormigón fresco peinado de forma uniforme. Se
deberá trabajar con guías base para el enrasar primero
el nivel del hormigón y guías suplementarias para
luego enrasar el mortero en el espesor deseado. No se
deberá aplicar en sectores o sustratos con temperaturas
menores a 5 oC.

Terminación superficial. Una vez nivelado el mortero se
deberá dejar fraguar hasta que al pisar con una bota deje
una huella de 3 mm de profundidad aproximadamente
para comenzar con el fratachado/plato. El alisado/

CATÁLOGO DE PRODUCTOS

GROUTER N28F®

2

llaneado es realizado inmediatamente después del
fratachado/plato. El propósito del llaneado es producir
una superficie dura, densa y lisa. Al crear una superficie
dura y densa, mejora la resistencia a la abrasión de
la superficie. El llaneado mecánico debe comenzar
cuando el exceso de humedad traído a la superficie por
el flotado inicial, haya desaparecido de la superficie y
cuando no presente un estado muy visible de plasticidad
(o pegajoso). El tiempo adecuado de espera entre el
fratachado/plato y alisado/llaneado dependerá de las
condiciones atmosféricas predominantes del lugar.
El llaneado se podrá efectuar con llanas manuales,
llaneadoras mecánicas simples o dobles según la
necesidad del proyecto.

Curado. Se recomienda el uso de membranas de curado
Ferrocure® (exterior) o MCG® (interior) para mantener
hidratada la capa terminal y proteger el piso en el
periodo de la obra.

PROPIEDADES TÍPICAS
Resistencia a la compresión [MPa] IRAM 1622
24 horas 3 días 7 días 28 días
> 10 > 45 > 60 > 65

Resistencia a la flexión [MPa] IRAM 1622
24 horas 3 días 7 días 28 días
> 3 > 6 > 7 > 9

Fraguado
IRAM 1662 TFi [h] 12 TFf [h] 24

Deformación Axial
% ASTM C157 28 días seco +0,05 28 días húmedo +0,01

Tiempo de
Trabajabilidad 1.30 hs a 20°C

Densidad 2 kg/lt mortero seco 2,3 kg/lt mortero fresco

Apariencia/Color Polvo granular de color gris cemento

Temp. Ambiente +5°C mín. / +30°C máx.

Granulometría 0 - 3 mm

CALIDAD DEL HORMIGÓN
En general las formulaciones más frecuentes para pisos
industriales son hormigones H25, H27 como mínimo
con una resistencia característica a 28 días entre
250 y 270 kg/cm2. El contenido típico de cemento
aproximadamente de 330 kg/m3. La granulometría
de las arenas con un módulo de finura 2,7. Tipo de
gruesos, piedra granítica partida, tamaño máximo 30
mm. Asentamiento de 7/8. Se recomienda incorporar
fibras Fibrhofiller Glass MF® (monofilamento) a razón de
0,6 kg/m3 para el control de fisuración por contracción
plástica. Los materiales deberán cumplir con todas las
normas detalladas por los reglamentos en vigencia:
CIRSOC 205. Ferrocement® cuenta con aditivos para el

hormigón que mejoran sustancialmente sus propiedades
y que se adaptan a distintos requerimientos del proyecto.

RESISTENCIA QUÍMICA
Grouter N28F® tiene una resistencia moderada al
ataque químico, cuando el destino del pavimento exija
resistencia a agentes químicos de acción corrosiva de
diversa índole, se recomienda el uso de revestimientos
epoxídicos Pacher® y poliuretánicos Ferropur®.

MANTENIMIENTO Y LIMPIEZA
Para el sellado y mayor consolidación de las superficies
de pisos de hormigón con capas terminales Grouter®,
se recomienda la aplicación del densificador y sellador
químico Ferrosil Litio® para mejorar la resistencia a las
manchas y derrames. Para protección de alto brillo se
recomienda la utilización de Ferrosil Top® o la aplicación
de cera Ceracryl®. Se podrá optar por la utilización del
Detergente Decryl® para el mantenimiento del brillo
de ambos productos. La limpieza del final de obra
y/o mantenimiento periódico se podrá realizar con
el Detergente D500®. Para desengrasado y limpieza
profunda se podrá utilizar D300®. Ferrocement® cuenta
con una línea completa de productos y accesorios para
el mantenimiento y limpieza, se recomienda contactar al
departamento de ventas técnicas.

RENDIMIENTO
Para cada litro a rellenar se necesitarán 2 kg de mortero
seco. En 20 mm de espesor se necesitarán 40 kg/m2
aproximadamente.

PRESENTACIÓN
Bolsa de 25 kg.

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Mantener el producto fuera del
alcance de los niños. Antes de usar, consultar la hoja de
seguridad. Para más información consultar la hoja de
seguridad SGA.

ALMACENAMIENTO Y VIDA ÚTIL
Un año en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PÁGINA . 75

GROUTER N28F®

3

COLADO Y ENRASADO DEL HORMIGÓN COLADO Y ENRASADO DE GROUTER N28F®

FRATACHADO/PLATO DEL MORTERO ALISADO CON LLANA MECÁNICA

CAPA TERMINAL GROUTER® CON FERROSIL TOP®APLICACIÓN DE CURADOR MCG® O FERROCURE®

CATÁLOGO DE PRODUCTOS

GROUTER N28F®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES GROUTER N28F®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. El brillo dependerá de las horas de alisado/llaneado ejecutado.

NATURAL

*BLANCO *AMARILLO ROJO *HABANO

*GRIS PERLA *GRIS TOPO *NEGRO

*Colores especiales a pedido o sujetos a disponibilidad de stock.

PÁGINA . 771

Producto de uso profesional

DESCRIPCIÓN
Ram C97® es una resina monocomponente
autoreticulante diseñada para penetrar a través de la
superficie de carpetas o losas de hormigón, con efecto
de polimerización en los poros capilares y ejerciendo
una acción consolidante de la superficie del piso alisado.
Recomendado en pisos industriales y comerciales
deteriorados que presenten desprendimiento de
polvillo, superficies porosas, erosionadas, dañadas o
bien para proteger superficies de agresiones químicas e
hidrocarburos. En pisos bien alisados, sellados, se puede
utilizar como laca de terminación y protección de buen
brillo y dureza, dejando sobre el hormigón un efecto
de “plastificado” con una entonación color ámbar. El
tratamiento superficial de Ram C97® aumenta también
la resistencia al desgaste de solados de cemento,
mosaicos y cerámicos porosos.

USOS
Ram C97® está especialmente recomendado para
utilizarse como imprimación para el tomado de juntas,
impermeabilización de las superficies y para aumentar
su resistencia a la acción de grasas, aceites y líquidos
corrosivos. Ideal para proteger pisos en talleres en
general, industria metalúrgica, estaciones de servicios,
industrias con agresiones químicas moderadas.

BENEFICIOS
• Impermeabiliza las superficies,
• Imprimación para el tomado de juntas,
• Disponible para mosaicos y cerámicos,
• Resistente a grasas e hidrocarburos,
• Aumenta la resistencia al desgaste del hormigón.

RAM C97®
Sellador y consolidador superficial
para hormigón. Imprimación para
juntas.

MODO DE EMPLEO
Preparación de la superficie. El sustrato a revestir debe
estar firme y libre de partículas sueltas. En caso de no
ser así deberá procederse a lijar o pulir la superficie. Lo
importante es que la superficie esté libre de grasitud,
otros selladores o componentes de curado, pues estos
pueden desmejorar el anclaje. Es recomendable limpiar
el sustrato con Desengrasante D300® o decapante
D600® y dejar orear antes de la aplicación ya que
la superficie debe estar completamente seca y no
presentar humedad.

Aplicación. Aplicar según convenga con rodillo, brocha,
pincel, escurridor, etc. Utilizar la dilución necesaria según
la tabla de referencia. No se deberá aplicar en sectores o
sustratos con temperaturas menores a 5 °C.

Curado. La velocidad del curado aumenta con la
temperatura y la humedad ambiente relativa. Dejar
secar cada mano antes de aplicar la siguiente. Según las
condiciones, se habilita al tránsito pesado entre las 24 y
las 48 horas de aplicado.

TIPO DE PISO RAM C97® DILUYENTE 517®

Muy poroso 1 -

Poroso 1 0,3

Poco poroso 1 0,5 a 1

Sellado 1 1,5

CATÁLOGO DE PRODUCTOS

RAM C97®

2

RENDIMIENTO
De 0,08 a 0,2 kg/m2 dependiendo de la porosidad del
sustrato.

RESISTENCIA QUÍMICA
La siguiente tabla representa las propiedades de
resistencia química (alteración de la superficie por
inmersión) ensayadas en superficies tratadas con Ram
C97®

QUÍMICO DURABILIDAD

Agua destilada 12 meses

Ácido sulfúrico 10% 12 meses

Ácido clorhídrico 12 meses

Ácido láctico 25% 12 meses

Ácido cítrico 10% 12 meses

Soda cáustica 10% 12 meses

Ácido acético 10% 10 días

Solución de azúcar 10% 12 meses

Lejía de cloro 3% 12 meses

Nafta 12 meses

PROPIEDADES
• Densidad: 0.97 +/- 0.02
• Aspecto: liquido translucido color amarillo/caramelo
• Contiene solventes

PRESENTACIÓN
Latas de 1 y 4 litros. Se puede colorear, consultar con
nuestro departamento técnico.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18°C y 22°C.

ADVERTENCIA
Ram C97® deja un film ámbar por lo cual altera el color
de las superficies tratadas, entonando las mismas hacia
los tonos amarillos. Este efecto se pronunciará más
con mayor presencia UV. Una vez aplicado Ram C97®
se podrá retirar únicamente por medios mecánicos. Se
recomienda ensayar en obra el producto para estimar
consumo y dilución adecuados según tipo de hormigón.
Tener en cuenta que las superficies de hormigón varían
notablemente en la composición de su matriz siendo
algunas más o menos cerradas.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para la
respiración, manos, ojos y piel. Evitar ingerir. Material
inflamable y volátil, transportar y manipular con
precaución. Asegurar una eficaz ventilación del área
de trabajo. Para más información consultar la hoja de
seguridad SGA.

RAM C97® SOBRE PISO ALISADO MUY SELLADO RAM C97® SOBRE PISO ALISADO MUY SELLADO

PÁGINA . 79

RAM C97®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 12/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

PISO MUY POROSO CON DESPRENDIMIENTO DE POLVO

HORMIGÓN MUY POROSO CONSOLIDADO CON RAM C97®

APLICACIÓN RAM C97® CON RODILLO

RAM C97® PROTECCIÓN CONTRA HIDROCARBUROS

CATÁLOGO DE PRODUCTOS

PÁGINA . 81

Cerámicas
industriales

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Groutex® es un mezcla adhesiva en base de arenas
de granulometría controlada, polímeros y aditivos
especiales que otorgan a la mezcla muy buena
fluidez, flexibilidad e impermeabilidad. Groutex® está
especialmente indicado para el pegado de piezas de
gres industrial antiácido de muy baja absorción. Una de
las características principales de Groutex® es la rápida
resistencia a la tracción que desarrolla en las primeras
24hs (7 MPa) lo que posibilita habilitar el área de trabajo
en menor tiempo, frente a otros morteros adhesivos.
Listo para usar, sólo necesita el agregado de agua.

USOS
Groutex® está recomendado para pegar cerámicos
antiácidos de muy baja absorción, porcellanato,
mosaicos vítreos, cerámicos en general y placas de
piedra, entre otros. Groutex® se utiliza sobre bases de
mortero u hormigón. Indicado para pegar cerámicas
industriales instalados en zonas sujetas a alto tránsito
como por ejemplo en la industria frigorífica, industria
láctea, cervecera y de bebidas en general. Indicado
para pegar cerámicas en pisos de cocinas industriales y
comerciales.

BENEFICIOS
• Alta adherencia,
• Listo para usar sólo se agrega agua,
• Consistencia fluída, flexible y fácil de trabajar,
• Tixotrópico, aplicable en superficies verticales,
• Baja permeabilidad, contiene aditivos hidrófugos,
• Ideal para el pegado de piezas de baja absorción,
• Alta resistencia a la tracción.

GROUTEX®
Adhesivo rápido para cerámicos
industriales, porcelanato y piezas
grandes. Listo para usar.

MODO DE EMPLEO
Preparación de la superficie. En el caso de instalar
cerámicas industriales se recomienda escarificar la
superficie con resultado de ensayo a la tracción mayor
a 1,5 Mpa (pull off test). La superficie de base deberá
estar limpia, firme, libre de grasas y aceites, partículas
sueltas, desencofrantes, pinturas, ceras o cualquier
otra sustancia que pueda desmejorar la adherencia del
mortero. En caso de observarse filtraciones de agua o
cualquier otro líquido, movimientos de placas o fisuras,
estos se deberán solucionar antes de iniciar el trabajo.
La superficie deberá presentar buenas condiciones de
nivelación y planitud en caso contrario se recomienda
el uso de las morteros Grouter MN® (Masa Niveladora)
o Grouter U22® para acondicionar y nivelar la base,
permitiendo aplicar las piezas luego de las 10 horas de
fragüe.

Mezclado. Adicionar el agua de amasado a Groutex®
en un recipiente limpio, mezclar con un agitador de
bajas revoluciones tipo Collomix® Xo1 hasta obtener
homogeneidad y total desaparición de grumos. Por cada
bolsa de 25 kg de Groutex® agregar aproximadamente
4,5 lt de agua (18 % +/- 1 %).

Aplicación. En pisos de hormigón se recomienda que
esté totalmente fraguado (28 días). Previo a la aplicación
de Groutex® se recomienda humedecer la superficie,
esto ayudará a prolongar el tiempo abierto del mismo.
El tiempo abierto de trabajo es breve, deberá amasarse
y colarse en los primeros 30 minutos siguientes al
momento en que el material entre en contacto con el
agua de amasado, durante este transcurso de tiempo, a
20 °C, las piezas pueden ser corregidas. La trabajabilidad
variará según la temperatura y la humedad ambiente.

PÁGINA . 83

GROUTEX®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

En el caso de que las piezas presenten polvo se
recomienda el lavado de las mismas con agua y dejar
secar. Colar el mortero sobre la superficie y extender
con llana dentada. La colocación de las piezas es fácil,
ejerciendo una presión firme que asegure un buen
contacto entre la pieza y el adhesivo Groutex®. No se
deberá aplicar en temperaturas de piso o ambiente
menores a 5 °C.

Curado. Pasadas ente 6 y 10 horas de curado, luego del
pegado de las piezas, estas estarán lo suficientemente
firmes para proceder al relleno de las juntas con Pacher
Wash®, mortero epoxi lavable para el tomado de juntas
antiácidas. El tiempo variará según la temperatura
ambiente.

RENDIMIENTO
El consumo de Groutex® variará según la rugosidad
del sustrato y la herramienta de aplicación. El consumo
estimado es el siguiente:

DENTADO DE LLANA CONSUMO

6mm 5 kg/m2

9mm 7,5 kg/m2

12mm 10 kg/m2

PRESENTACIÓN
Bolsa de 25 kg.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

ALMACENAMIENTO Y VIDA ÚTIL
12 meses en lugar seco a temperaturas entre 5 y 30 °C.
Groutex® se envasa en bolsas de polietileno de alta
resistencia con revestimiento interior.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Pacher Wash® es un sistema epoxi desarrollado
especialmente para el pegado y sellado de juntas de
azulejos, baldosas, cerámicas antiácidas, expuestas a
la acción de ácidos o productos alimenticios. Pacher
Wash® es un sistema en tres componentes, libre de
solventes, especialmente diseñado para el tomado
de juntas, aunque también se lo puede utilizar como
adhesivo para la colocación de piezas. De rápido
fraguado e impermeable tiene muy buena resistencia
a los ácidos presentes en la industria alimenticia y una
resistencia moderada a solventes. Aplicable en juntas
de 3 mm en adelante. Al momento del endurecimiento
no presenta fisuración ni retracción. Contiene sólo árido
fino. Puede añadirse arena de cuarzo y trabajarse con
pistola, como lechada, con espátula o con llana. Pacher
Wash® resiste a las sales de deshielo y a ciclos hielo-
deshielo.

USOS
Pacher Wash® está especialmente recomendado para el
tomado de juntas de cerámicos industriales instalados en
zonas sujetas a derrames de químicos como por ejemplo
en la industria frigorífica, industria láctea, cervecera y
de bebidas en general. Indicado para proteger juntas en
pisos de cerámicas en cocinas industriales y comerciales.

BENEFICIOS
• Resistente a la humedad permanente,
• Resistente al lavado a presión,
• Muy fluido y fácil de trabajar,
• Alta resistencia mecánica y química,
• Alta adherencia a cerámicas,
• Impermeable,
• Contiene antibiótico.

PACHER WASH®
Mortero epoxi para el tomado de
juntas antiácidas entre cerámicas.

ANTIBIÓTICO
Los sistemas Pacher® de Ferrocement® para la industria
contienen un efectivo aditivo antibiótico que funciona
como un agente de inhibición de hongos y bacterias.
Este aditivo es ideal para revestir superficies con altos
estándares en salubridad e higiene.

MODO DE EMPLEO
Preparación de la superficie. Se recomienda utilizar
Groutex® para la fijación de las cerámicas al hormigón.
Pasadas las 24 hs del pegado de la cerámica con
Groutex® las piezas estarán suficientemente firmes
para proceder al relleno de juntas, estas deberán estar
limpias, secas y libres de polvo. Verificar que el adhesivo
de colocación esté completamente rígido previamente a
avanzar con el sellado. Pacher Wash® será aplicable en
juntas con un ancho de 3 mm en adelante.

Mezclado. Se adiciona el componente “B” (endurecedor)
al componente “A” (resina), se mezcla bien hasta
no observar la presencia de estrías, se agrega el
componente “C” (carga) y se continúa mezclando
hasta homogeneidad y total desaparición de grumos.
Se recomienda el uso de agitador de bajas revoluciones
Collomix Xo1® con paleta helicoidal. Los elementos
utilizados para la mezcla deberán limpiarse con agua
caliente mientras el producto esté en estado fresco. Una
vez endurecida la mezcla se deberá limpiar por medios
mecánicos.

Aplicación. La temperatura del soporte y el ambiente
deberá ser como mínimo de 10 oC y de un máximo de
30 oC, se deberá procurar que las temperaturas sean
uniformes durante la aplicación y el curado del mortero.
Pacher Wash® se aplica fácilmente con pistola o manga

PÁGINA . 85

PACHER WASH®

2

y se enrasa con “squeeze” (escurridor de goma eva),
llana metálica y/o espátula según conveniencia. Para
eliminar el excedente de producto de la junta se deberá
limpiar el mismo con una esponja densa humedecida con
agua caliente, frotándola en forma circular. Se deberá ir
realizando la limpieza por sectores dentro de la primer
media hora de aplicado el producto. Es recomendable
lavar la esponja o reemplazarla junto con el agua de
limpieza a menudo. Para la remoción del excedente
en grandes superficies de recomienda la utilización de
fregadora rotativa de baja velocidad equipada con PAD
de fibra color blanco o rojo. Cuando el material haya
gelificado el resto del producto disperso en el cerámico
se podrá eliminar con paños secos, de tal manera que
no quede residuo en la pieza. El mortero una vez curado
sólo se podrá remover por medios mecánicos. No
verter el agua de limpieza en los desagües para evitar la
obturación de los mismos a causa de la resina epoxi.

Curado. A temperaturas ambiente de 20 oC el mortero
endurece dentro de las 16 horas de manera que podrá
ser mecánicamente exigido transcurrido ese plazo.
Se deberá verificar el endurecimiento del mortero
colocado en la junta previo a someterlo al tránsito. Las
propiedades químicas alcanzan su valor óptimo a los 7
días de su aplicación. Pacher Wash® tiene una reacción
moderada en su curado, debajo de los 15 oC puede
retardarse considerablemente.

RENDIMIENTO
Para el relleno de juntas entre cerámicas de
aproximadamente 1 x 1 cm de 2 a 3 kg/m2.

CONSUMO SEGÚN TIPO DE PIEZA

TAMAÑO PROFUNDIDAD ANCHO CONSUMO

5 x 5 8mm 3mm 1,7 kg/m2

15 x 15 8mm 3mm 0,6 kg/m2

20 x 20 10mm 5mm 0,9 kg/m2

24 x 11,5 10mm 8mm 1,9 kg/m2

24 x 11,5 15mm 8mm 2,9 kg/m2

24 x 11,5 20mm 8mm 3,8 kg/m2

PRESENTACIÓN
Kit de 4kg con tres componentes A, B y C.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22 °C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE COLORES PACHER WASH®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío.

GRIS PERLA GRIS TOPO ROJOBEIGE

CATÁLOGO DE PRODUCTOS

PACHER WASH®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 08/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

ENJUAGUE FINAL CON AGUA LIMPIALIMPIEZA DEL EXCEDENTE CON FREGADORA Y PAD

ENRASADO CON SQUEEZE DE GOMA EVA JUNTA TOMADA CON PACHER WASH®

PÁGINA . 87

Curado de
hormigón

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferrocure® es un compuesto líquido de color blanco que
por su alto poder reflectante a los rayos solares, evita
el aumento de la temperatura del hormigón, esta es
una condición esencial para estructuras construidas en
exterior y con altas temperaturas. No es tóxica ni posee
en su composición solventes inflamables. Probada bajo
la norma ASTM C-156 (ver rendimiento), cumple con
las especificaciones de la norma ASTM C-309, la cual
requiere que la pérdida de agua en el hormigón durante
un periodo de 72 horas no sea superior a 0,055 gr/cm2.
Ferrocure® evita la rápida evaporación del agua en el
hormigón fresco, mejorando sus condiciones, ya que se
adhiere a la superficie húmeda formando una película
uniforme, de color blanquecino o incoloro, flexible, sin
grietas ni cuarteos y fácilmente identificable. Es de
pulverización sencilla a temperaturas superiores a los
4 °C y no se escurre cuando se aplica sobre una
superficie vertical. Una vez que la película se ha secado
(4 horas a temperatura ambiente), no se marca al
caminar sobre ella.

USOS
Ferrocure® esta recomendado a hormigón colado en
el exterior expuesto a la acción del sol y los elementos
principalmente en pavimentos, pistas en aeropuertos,
autopistas y rutas, losas en general, en obras hidráulicas:
en canales, depósitos, piletas y tanques.

FERROCURE®
Compuesto de curado de alto
performance para hormigón,
principalmente en exterior.

BENEFICIOS
• Protege al hormigón en el momento del curado,
• Evita la rápida evaporación de agua del hormigón,
• Contribuye a evitar la fisuración por contracción,
• Refleja los rayos del sol,
• No contiene solventes,
• De muy fácil aplicación.

MODO DE EMPLEO
Aplicación. Ferrocure® se pulveriza sin diluir, en
una película fina y continua. Su aplicación se realiza
recién cuando la superficie del hormigón fresco no
contenga agua de exudación y muestre un efecto mate
(máximo 3 horas después de fraguado del hormigón).
En caso de aplicar en dos capas, debe aplicarse una
inmediatamente después de la otra, siendo la dirección
de la segunda perpendicular a la de la primera. A efectos
de obtener un buen rendimiento se recomienda aplicar
con pulverizador mecánico y extender con mopa de
microfibra y/o rodillo de pelo corto. Se recomienda
agitar el recipiente con Ferrocure® previo de comenzar
la aplicación. En el caso de utilizarse sobre superficies
a las cuales se aplicará otro revestimiento la misma
deberá ser removida, excepto para los revestimientos
bituminosos.

Eliminación de la película. Ferrocure® deja una película
blancuzca sobre la superficie. En el caso de desear
eliminar cualquier residuo de película se recomienda
utilizar el Decapante D600® conjuntamente con cepillos
o fregadora mecánica.

PÁGINA . 89

FERROCURE®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

RENDIMIENTO
La aplicación recomendada para Ferrocure® es de
0,2 lt/m2 dependiendo de las condiciones de trabajo.

PRESENTACIÓN
Balde de 20 lt, tambor de 200 lt y bulk de 1000 lt.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 5 y 30 °C.

CUBRIR A SATURACIÓN EL HORMIGÓNPULVERIZADO DE FERROCURE®

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
MCG® es un líquido que al ser aplicado forma una
membrana traslúcida desarrollada para el curado y
protección de los solados de hormigón que se realicen
bajo techo (uso interior). No es tóxica ni posee en su
composición solventes inflamables. Su aplicación sobre
la superficie evita la rápida evaporación del agua en el
hormigón fresco, mejorando las condiciones de curado,
ya que se adhiere a la superficie húmeda del hormigón
formando una película uniforme, de color blanquecino
o incolora, flexible, sin grietas ni cuarteos y fácilmente
identificable. MCG® es de pulverización sencilla a
temperaturas superiores a los 5°C y no se escurre
cuando se aplica sobre una superficie vertical. Una vez
que la película se ha secado (4 horas a temperatura
ambiente), no se marca al caminar sobre ella.

USOS
MCG® aumenta la resistencia a los ciclos de
congelamiento/descongelamiento, también con su
aplicación se evita el uso de materiales diversos para
cubrir el hormigón y/o el regado con agua. Su uso está
recomendado en pisos industriales y losas construidas
bajo techo.

BENEFICIOS
• Protege al hormigón en el momento del curado,
• Evita la rápida evaporación de agua del hormigón,
• Contribuye a evitar la fisuración por contracción,
• No contiene solventes,
• De muy fácil aplicación.

MCG®
Membrana de curado para
hormigón. Uso Interior.

MODO DE EMPLEO
Aplicación. MCG® se pulveriza sin diluir, en una película
fina y continua. Su aplicación se realiza recién cuando
la superficie del hormigón fresco no contenga agua de
exudación y muestre un efecto mate (máximo 3 horas
después de fraguado del hormigón). En caso de aplicar
en dos capas, debe aplicarse una inmediatamente
después de la otra, siendo la dirección de la segunda
perpendicular a la de la primera. A efectos de obtener
un buen rendimiento se recomienda aplicar con
pulverizador mecánico y extender con mopa de
microfibra y/o rodillo de pelo corto. Se recomienda
agitar el recipiente con MCG® previo a comenzar la
aplicación.

Eliminación de la película. MCG® deja una película
sobre la superficie. En el caso de desear eliminar
cualquier residuo de película se recomienda utilizar
el Decapante D600® conjuntamente con cepillos o
fregadora mecánica.

RENDIMIENTO
MCG® rinde entre 0,1 a 0,15 lt/m2 dependiendo de las
condiciones del hormigón.

PRESENTACIÓN
Balde de 20 lt y tambor de 200 lt.

PÁGINA . 91

MCG®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 5 y 30 °C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

CURADOR MCG® EXTENDIDO CON RODILLOPULVERIZADO DE CURADOR MCG®

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS

PÁGINA . 93

Grouting
de precisión

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Grouter E36® es un mortero para grouting de alta
resistencia inicial, no contractivo y altamente fluido
con una baja proporción de agua. Se entrega preparado
para su uso directo en obra, con el solo el agregado
de agua. Su formulación se basa en la combinación
de cementos, aditivos especiales y áridos tratados de
granulometría controlada. Su uso no presenta el efecto
de segregación que es habitual en otros productos
que necesitan relaciones agua/cemento superiores
para adquirir adecuadas características de fluidez. La
característica más notable de este material se refleja en
las altas resistencias a la compresión desarrolladas a
3, 7 y 28 días, siendo los valores promedio respectivos
superiores a los 55, 65 y 70 MPa, según Norma IRAM
1622. Grouter E36® no presenta exudación ni variación
de volumen a edades de 3 y 24 horas de acuerdo con
las Especificaciones H.P. 3-73 de la Asociación Técnica
Española del Pretensado.

USOS
Fijaciones y anclajes en general como: columnas de
acero, guardarails, barandas, postes, equipamiento
urbano en general. Relleno de cavidades con encofrados
y moldes de difícil acceso y donde se necesite un llenado
por completo.

BENEFICIOS
• Altamente fluido,
• Superior a otros morteros,
• Se prepara sólo con el agregado de agua,
• Fácil de mezclar y trabajar,
• No contractivo, no varía su volumen,
• Muy adherente,
• No corrosivo.

GROUTER E36®
Mortero de alta resistencia para
fijaciones, anclajes y rellenos.

MODO DE EMPLEO
Preparación del soporte. El soporte de hormigón
deberá tener una resistencia a tracción mayor a 1
MPa. Es deseable que la superficie no se encuentre
excesivamente lisa. Si se trata de una superficie accesible
conviene escarificarla para dejar la matriz granular
del hormigón expuesta. Limpiar minuciosamente el
soporte eliminando las partículas sueltas que alteren la
adherencia como pasta de cemento o suciedad. Antes
de colar el grouting, el soporte deberá estar húmedo a
saturación capilar pero sin dejar charcos. En el caso de
utilizar un encofrado el mismo deberá ser rígido y con
materiales no absorbentes, bien anclados, impermeables
y lo suficientemente fuerte como para resistir las fuerzas
desarrolladas durante la colocación del mortero.

Mezclado. Utilizar mezcladora de hormigón o
mezcladora manual con bajas revoluciones Collomix®
equipada con paleta helicoidal. Por cada bolsa de
25 kg agregar 3,2 lt (13 % +/- 1 %) de agua. La baja
temperatura de agua para la mezcla en frío retrasará el
desarrollo de la resistencia y reducirá la capacidad de
fluidez, mientras que las altas temperaturas aceleran
estos procesos. En un recipiente limpio incorporar el
mortero seco y añadir el 2/3 de agua para el amasado,
mezclar por 3 minutos y añadir el resto del agua, mezclar
por otros 2 minutos más hasta lograr una consistencia
uniforme y sin grumos. El agua de amasado debe
ser limpia y potable, sin ningún tipo de impurezas o
agregados. Es aconsejable ir preparando el material a
medida que se necesita, para operaciones unitarias con
una duración promedio de 15 a 20 minutos.

PÁGINA . 95

GROUTER E36®

2

Aplicación. Se recomienda aplicar en espesores de
10 a 50 mm, en espesores mayores se podrá agregar
Ferrofiller 1® hasta un 30% en peso. Antes de iniciar las
operaciones de grouting controlar la posible existencia
de fuentes cercanas que produzcan excesiva vibración,
y eliminar o reducir lo suficiente su accionar hasta que el
grout haya alcanzado su asentamiento final. La excesiva
vibración circundante puede afectar el grouteo en cuanto
a su asentamiento y/o producir segregación. El proceso
de colado se realizará únicamente desde un lado o
esquina del soporte sin interrumpir el mismo hasta el
correcto llenado. En caso de procesos de trabajo a gran
escala se recomienda realizar el vertido con una bomba
y ubicar la manguera o embudo lo más cerca posible del
centro del soporte. En algunos casos, de acuerdo con
la complejidad de la cavidad tratada, es conveniente
ayudar el acomodamiento del grouting mediante la
percusión en los moldes y en los elementos rígidos a
fijar, no recomendándose un uso excesivo del vibrado. Se
puede ayudar el acomodamiento del mortero al masajear
el mismo con una cinta o faja.

Hormigón Grouter E36®. Puede adecuarse el material
mediante el agregado de piedra granítica lavada de 0,5 a
2 cm de diámetro promedio en una proporción de hasta
50% en peso del mortero. En estos casos se deberá
ajustar la trabajabilidad, en función de la dosificación de
agregado grueso. Los agregados deberán estar libres de
arcilla y polvo.

Curado. Las áreas expuestas deben protegerse del
viento, corrientes de aire y rápida evaporación del agua
utilizando láminas, aislamiento de yute, o membrana de
curado Ferrocure®.

RENDIMIENTO
Por cada litro de espacio a rellenar se deben utilizar
aproximadamente 2 kg de Grouter E36® .

PRESENTACIÓN
Bolsa de 25 kg.

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Antes de usar, consultar la hoja de
seguridad. Para más información consultar la hoja de
seguridad SGA.

PROPIEDADES TÍPICAS
Resistencia a la compresión [MPa] IRAM 1622
 24 hs 3 días 7 días 28 días
 > 30 > 45 > 55 > 70

Resistencia a la flexión [MPa] IRAM 1622
 24 hs 3 días 7 días 28 días
 > 5 > 5 > 7 > 8

Densidad ~ 2 kg/lt mortero seco ~ 2,3 mortero fresco

Apariencia/Color Polvo granular de color gris cemento

Hinchamiento
(ASTM C878) vol % 0

Temp. Ambiente +5 °C mín. / +30 °C máx.

Fluidez
(ASTM C939)

Inicial: 8 segundos

15 minutos: 10 segundos

Inicio de fragüe 5 hs

Final de fragüe 11 hs

Granulometría 0 - 3 mm

Trabajabilidad 20 oC 60 minutos aproximadamente

Vida útil 12 meses en envase original

*La tabla refleja los resultados típicos basados en pruebas de

laboratorio bajo condiciones controladas. Pueden surgir variaciones

razonables en otras condiciones de trabajo.

ADVERTENCIAS
En espacios expuestos a los elementos (sol, viento,
lluvia, etc) se recomienda armar carpas para resguardar
la tarea de grouting. No agregar más agua que la dosis
recomendada. Aplicar sólo en sustratos correctamente
preparados. Descartar el producto endurecido, no
reamasar o agregar agua. Proteger el material fresco del
congelamiento y las heladas por el período de fragüe.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

VIDA ÚTIL Y CONSERVACIÓN
En lugar seco y fresco, a temperaturas entre 5 y 30 °C.
Grouter E36® se envasa en bolsas de polietileno de alta
resistencia con revestimiento interior.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

CATÁLOGO DE PRODUCTOS

GROUTER E36®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

AJUSTE Y NIVELACIÓN DE COLUMNAS

ASENTAMIENTO DEL MORTERO Y CURADO DESENCOFRADO

COLADO DE GROUTER E36® BAJO PLACA

PÁGINA . 971

Producto de uso profesional

DESCRIPCIÓN
Grouter E40® es un mortero para grouting de alta
resistencia inicial, ligeramente expansivo y altamente
fluido con una baja proporción de agua. Se entrega
preparado para su uso directo en obra, con el solo
agregado de agua. Su formulación se basa en la
combinación de cementos, aditivos especiales y áridos
tratados de granulometría controlada. Su uso no
presenta el efecto de segregación que es habitual en
otros productos que necesitan relaciones agua/cemento
superiores para adquirir adecuadas características de
fluidez. Grouter E40® no presenta exudación ni variación
de volumen a edades de 3 y 24 horas de acuerdo con
las Especificaciones H.P. 3-73 de la Asociación Técnica
Española del Pretensado.

USOS
Indicado para nivelación y apoyo de precisión de
elementos estáticos y/o con vibraciones como
maquinaria, bombas, prensas, bases de motores,
compresores, turbinas, generadores, equipos de
procesamiento.

BENEFICIOS
• Altamente fluido,
• Superior a otros morteros,
• Se prepara sólo con el agregado de agua,
• Fácil de mezclar y trabajar,
• Levemente expansivo,
• Muy adherente,
• No es corrosivo.

GROUTER E40®
Mortero de alta resistencia super
fluido para bases de precisión.

MODO DE EMPLEO
Preparación del soporte. El soporte de hormigón
deberá tener una resistencia a tracción mayor a 1,5
MPa. Es deseable que la superficie no se encuentre
excesivamente lisa. Si se trata de una superficie accesible
conviene escarificarla para dejar la matriz granular
del hormigón expuesta. Limpiar minuciosamente el
soporte eliminando las partículas sueltas que alteren
la adherencia como pasta de cemento o suciedad. Se
deberá humedecer el soporte con agua hasta saturación
capilar por lo menos de 6 a 24 horas antes del inicio de
las tareas de grouteo. Inmediatamente antes del mismo
el agua residual se deberá eliminar con el uso de aire
comprimido o con esponjas absorbentes. En el caso
de no contar con tiempos para realizar la humectación
por saturación capilar se podrá utilizar Impridamp®
como puente de adherencia epoxídico e imprimación
entre el soporte y el mortero. Se podrá utilizar UNV®
Desencofrante de Ferrocement® para facilitar el
desmolde del encofrado.

Mezclado. Utilizar mezcladora de hormigón o
mezcladora manual con bajas revoluciones Collomix®
equipada con paleta helicoidal. Por cada bolsa de 25 kg
agregar 3,5 lt (14 % +/- 1 %) de agua. En un recipiente
limpio incorporar el mortero seco y añadir el 2/3 de
agua para el amasado, mezclar por 3 minutos y añadir el
resto del agua, mezclar por otros 2 minutos más hasta
lograr una consistencia uniforme y sin grumos. El agua
de amasado debe ser limpia y potable, sin ningún tipo
de impurezas o agregados. Se recomienda no sobrebatir
la mezcla. Es aconsejable ir preparando el material a
medida que se necesita, para operaciones unitarias con
una duración promedio de 15 a 20 minutos.

CATÁLOGO DE PRODUCTOS

GROUTER E40®

2

Aplicación. Se recomienda aplicar en espesores de 10
a 50 mm (para mayores espesores consultar). Antes
de iniciar las operaciones de grouting controlar la
posible existencia de fuentes cercanas que produzcan
excesiva vibración, y eliminar o reducir lo suficiente
su accionar hasta que el grout haya alcanzado su
asentamiento final. La excesiva vibración circundante
puede afectar el grouteo en cuanto a su asentamiento
y/o producir segregación. El proceso de colado se
realizará únicamente desde un lado o esquina del
soporte sin interrumpir el mismo hasta el correcto
llenado. En caso de procesos de trabajo a gran escala
se recomienda realizar el vertido con una bomba y
ubicar la manguera o embudo lo más cerca posible del
centro del soporte. En algunos casos, de acuerdo con
la complejidad de la cavidad tratada, es conveniente
ayudar el acomodamiento del grouting mediante la
percusión en los moldes y en los elementos rígidos a
fijar, no recomendándose un uso excesivo del vibrado. Se
puede ayudar el acomodamiento del mortero al masajear
el mismo con una cinta o faja.

Curado. El mortero que queda en la superficie debe ser
mojado con agua (éste “inundado” debe realizarse a
partir del momento en que la superficie se comienza a
opacar por la pérdida de agua superficial y no antes, para
evitar que el material se “lave”). El curado con agua debe
continuar por lo menos durante 24 horas, se puede suplir
con la aplicación de compuesto de curado Ferrocure®.
La atención del curado es tanto más crítica cuanto
mayor es la temperatura ambiente. Las áreas expuestas
deben protegerse del viento, corrientes de aire y rápida
evaporación del agua utilizando láminas, aislamiento de
yute, o membrana de curado Ferrocure®.

RENDIMIENTO
Por cada litro de espacio a rellenar se deben utilizar
aproximadamente 2 kg de Grouter E40® .

PRESENTACIÓN
Bolsa de 25 kg.

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Antes de usar, consultar la hoja de
seguridad. Para más información consultar la hoja de
seguridad SGA.

PROPIEDADES TÍPICAS
Resistencia a la compresión [MPa] IRAM 1622
 3 días 7 días 28 días
 > 45 > 55 > 65

Resistencia a la flexión [MPa] IRAM 1622
 3 días 7 días 28 días 90 días
 > 6 > 8 > 7 > 8

Densidad ~ 2 kg/lt mortero seco ~ 2,3 mortero fresco

Apariencia/Color Polvo granular de color gris cemento

Hinchamiento
(ASTM C878) vol % + 0,3

Temp. Ambiente +5 °C mín. / +30 °C máx.

Fluidez
(ASTM C939)

Inicial: 8 segundos

15 minutos: 10 segundos

Inicio de fragüe 6 hs

Final de fragüe 11 hs

Trabajabilidad 20 oC 60 minutos aproximadamente

Vida útil 12 meses en envase original

*La tabla refleja los resultados típicos basados en pruebas de

laboratorio bajo condiciones controladas. Pueden surgir variaciones

razonables en otras condiciones de trabajo.

ADVERTENCIAS
En espacios expuestos a los elementos (sol, viento,
lluvia, etc), armar carpas para resguardar la tarea de
grouting. No utilizarlo como mortero de bacheo. No
agregar más agua que la dosis recomendada. Descartar
el producto endurecido, no reamasar o agregar agua.
Proteger del congelamiento.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

VIDA ÚTIL Y CONSERVACIÓN
En lugar seco y fresco, a temperaturas entre 5 °C y 30
°C. Grouter E40® se envasa en bolsas de polietileno de
alta resistencia con revestimiento interior.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PÁGINA . 99

GROUTER E40®

3

AJUSTE Y NIVELACIÓN DE LAS PLACAS

COLADO DE GROUTER E40® BAJO PLACAS

DETALLE DE GROUTING EN BASES DE PRECISIÓN

ACOMODAMIENTO DEL GROUT

DETALLE DE GROUTING EJECUTADO

APLICACIÓN DE PUENTE DE ADHERENCIA IMPRIDAMP®

CATÁLOGO DE PRODUCTOS

GROUTER E40®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

DETALLE DE ENCOFRADO RÍGIDO DETALLE SOPORTE ESCARIFICADO Y HÚMEDO

GROUTING EJECUTADO

PÁGINA . 1011

Producto de uso profesional

DESCRIPCIÓN
Grouter® Epoxi es un mortero epoxi fluido de tres
componentes para grouting de muy alto desempeño
(> 85 MPa a 7 días). Se entrega preparado para su
uso directo en obra. Su formulación se basa en la
combinación de resinas, cargas y áridos tratados de
granulometría estrictamente controlada. Su composición
es de 100 % de sólidos y no contiene solventes. De muy
buena adherencia en sustratos de hormigón y metal.

USOS
Indicado para nivelación y apoyo de precisión de
elementos con cargas dinámicas o vibraciones como:
maquinaria, bombas, prensas, bases de motores,
compresores, turbinas, generadores, equipos de
procesamiento.

BENEFICIOS
• Fluido,
• Muy superior a otros morteros,
• Listo para usar,
• Fácil de mezclar y trabajar,
• Altamente adherente,
• Sin retracción,
• Anticorrosivo.

MODO DE EMPLEO
Preparación del Hormigón. El soporte de hormigón
deberá tener una resistencia a tracción mayor a 2 MPa
y a compresión mayor a 20 MPa. Es deseable que la
superficie no se encuentre excesivamente lisa. Si se
trata de una superficie accesible conviene escarificarla
para dejar la matriz granular del hormigón expuesta,
convenientemente grado CSP-ICRI 5 en adelante.
Limpiar minuciosamente el soporte aspirando las

GROUTER® EPOXI
Mortero Epoxi para grouting de
precisión y alto desempeño.

partículas sueltas que alteren la adherencia. Se requiere
de un espesor mínimo de 25 mm bajo la placa para
anchos de hasta 40 cm y un mínimo de 50 mm para
anchos de hasta 80 cm.

Preparación del Metal. Debe estar limpio, sin oxido,
grasa, aceite u otro residuo. Se recomienda un
tratamiento con chorro de arena a metal blanco Grado
SP10 según norma ISO 8501-1 para obtener la máxima
adherencia. Aplique Grouter® Epoxi inmediatamente
luego del tratamiento superficial para evitar se oxide
nuevamente. Para controlar la formación de bolsas de
aire se recomienda que la placa base tenga perforaciones
de ventilación en su periferia o en cualquier otro lugar de
difícil acceso para el mortero.

Encofrado. Grouter® Epoxi es de consistencia fluida y
requiere del uso de encofrados alrededor de la placa
base para mantener al producto en su lugar hasta su
polimerización. Se recomienda que el encofrado posea
una altura mínima de 10 cm sobre el nivel inferior de
la placa. El encofrado debe quedar separado entre 7 y
12 cm del lado de vaciado y entre 2 y 5 cm en los otros
lados. Para prevenir filtraciones o absorción se debe
sellar completamente el encofrado por ejemplo con
sellador Ferroflex PU®. Aplique desencofrante UNV®
para prevenir la adherencia del grout a los encofrados
o cera en pasta. La presencia de juntas de expansión es
recomendable en grandes extensiones para controlar
el riesgo de fisuras (máximo 750 a 100 cm en cada
dirección).

Mezclado. Utilizar mezcladora de bajas revoluciones
Collomix® equipada con paleta helicoidal o doble
helicoidal, con una velocidad de mezcla de entre 300 y

CATÁLOGO DE PRODUCTOS

GROUTER® EPOXI

2

450 RPM. Mezclar por 2 minutos los componentes “A”
y “B” (incorporar con espátula el material que quede en
las paredes del envase), adicionar el componente “C”
y mezclar por 3 minutos hasta lograr una consistencia
uniforme y sin grumos. Se recomienda no sobrebatir
para controlar la incorporación de aire. Es aconsejable ir
preparando el material a medida que se necesita.

Aplicación. El componente A y B deberán estar por
debajo de 22°C al momento de su uso. La utilización de
una caja/buzón de entre 30 y 40 cm de altura permitirá
un mejor vaciado y escurrimiento del grout. El proceso
de colado se realizará únicamente desde un lado o
esquina del soporte sin interrumpir el mismo hasta el
correcto llenado. En algunos casos, de acuerdo con la
complejidad de la cavidad tratada, es conveniente ayudar
el acomodamiento del grouting mediante la percusión
en los moldes y en los elementos rígidos a fijar, no
recomendándose un uso excesivo del vibrado. Se puede
ayudar el acomodamiento del mortero al masajear el
mismo con una cinta o faja. La instalación debe asegurar
el llenado completo de todos los espacios bajo las
placas y lograr contacto con todas las superficies. Para
compensar el efecto de reticulado al momento del seteo,
el nivel final del grout debe ser superior (mínimo 3mm)
al nivel de la superficie inferior de la placa base.

MEDIDAS DE SEGURIDAD
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Antes de usar, consultar la hoja de
seguridad. Para más información consultar la hoja de
seguridad SGA.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con thinner,
DIL517® o D400® (VOC Free) después de su empleo,
mientras el producto esté en estado fresco, antes que
se produzca el endurecimiento. Una vez endurecida la
mezcla se deberá limpiar por medios mecánicos.

RENDIMIENTO
Por cada litro de espacio a rellenar se deben utilizar
aproximadamente 2 kg de Grouter® Epoxi.

PRESENTACIÓN
Kit de 24 kg, componentes A, B & C.

VIDA ÚTIL Y CONSERVACIÓN
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

PROPIEDADES TÍPICAS
Resistencia a la compresión [MPa] IRAM 1622
 24 hs 3 días 7 días
 > 65 > 80 > 85

Resistencia a la flexión [MPa] IRAM 1622
 24 hs 3 días 7 días
 > 25 > 30 > 30

Densidad ~ 2 kg/lt

Color Gris

Adherencia
(pull off test) > 2 MPa

Área de contacto > 95 %

Temp. Ambiente +15 °C mín. / +30 °C máx.

Trabajabilidad 20 oC 25 minutos a 25 °C

Tamaño del árido 0-0,5 mm

Espesor máximo 100 mm

Vida útil 24 meses en envases originales

*La tabla refleja los resultados típicos basados en pruebas de

laboratorio bajo condiciones controladas. Pueden surgir variaciones

razonables en otras condiciones de trabajo.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

ADVERTENCIAS

En espacios expuestos a los elementos (sol, viento,
lluvia, etc), armar carpas para resguardar la tarea de
grouting. Acondicionar el producto entre 18°C y 22°C
durante 48hs antes de su empleo.

La fluidez y la ganancia de resistencia se
verán influidas por las bajas temperaturas.

Cuando se necesite llenar por encima de 100mm de
espesor se recomienda realizar coladas consecutivas
que no superen este espesor. El material tiene una
excelente memoria adhesiva a 3hs de su colada.

No agregar solventes para incrementar
la fluidez del producto ya que se
afectarán las características del mismo.

Las mejores prácticas de construcción establecen
que las el hormigón deberá alcanzar su resistencia
de diseño antes de ejecutar el grouting.

PÁGINA . 103

GROUTER® EPOXI

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 12/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Grouterlex® es una lechada en base de cementos
especiales, aditivos expansivos de acción controlada,
superfluidificantes y agentes inhibidores de la corrosión,
diseñada especialmente para realizar inyecciones de
cemento en roca u hormigón entre fisuras, grietas,
juntas y ductos de cables postensados. Grouterlex®
permite el llenado perfecto de alojamientos de secciones
extremadamente pequeñas. Es un producto listo para
usar, sólo se debe agregar agua a la mezcla lo que
proporciona una lechada muy fluida, fácil de aplicar y
con excelente adherencia. Libre de cloruros no corroe
armaduras de hierro. Desarrolla su poder expansivo en
las primeras 48 horas. El material está diseñado para
absorber la carga de compresión contra las paredes
del confinamiento. Cumple con las especificaciones de
CIRSOC.

USOS
Especialmente indicado para realizar inyecciones
en vainas de pretensado. Grouterlex® también está
recomendado para inyección en todo tipo de hormigones
o rocas que presenten grietas o fisuras y necesiten ser
inyectadas asegurando el sello total de las mismas
obteniendo nuevamente una pieza monolítica. Se puede
utilizar como mortero para grouting de precisión bajo
placa en muy bajos espesores así como para anclajes de
maquinaria en general.

BENEFICIOS
• Alta resistencia inicial,
• Listo para usar, muy fácil de mezclar y aplicar,
• Libre de cloruros, no corrosivo,
• Inhibidor de la corrosión,
• Penetra en secciones extremadamente pequeñas.

GROUTERLEX®
Lechada para inyecciones, anclajes
y rellenos de precisión.

MODO DE EMPLEO
Preparación del soporte. Previo a la utilización del
producto se debe eliminar el agua contenida en fisuras,
huecos y grietas purgando con agua limpia hasta
observar que corra libre de contaminantes. El soporte
debe ser limpio, firme y libre de contaminantes. Deberá
tener una temperatura mínima de 6 oC. Soportes muy
absorbentes deberán humedecerse previamente.

Mezclado. Utilizar un recipiente limpio y por cada
1kg de Grouterlex® debe agregarse 0,3 a 0,4 litros de
agua. Luego mezclar con agitador mecánico de bajas
revoluciones por lo menos por 3 minutos hasta obtener
una lechada fluida. Nunca añadir más agua a la lechada
que haya perdido su consistencia.

Aplicación. Aplicable por bombeo o mediante métodos
de inyección. Para el relleno por simple colado, es
conveniente verter el material y ayudarlo mediante una
varilla. En el caso de inyección por medio de una bomba
de que asegure la presión adecuada para asegurar la
penetración del producto. Realizar las perforaciones, o
núcleos para la inyección, que faciliten el recorrido de la
lechada. La inyección de grietas y fisuras es una técnica
especializada. El éxito de la aplicación dependerá de la
preparación del material, la presión con la cual se realice
la inyección, el espacio entres secciones y los equipos
utilizados. Se recomienda la inyección por un contratista
especializado.

Curado. Evitar la aplicación bajo los rayos directos del
sol, de ser así utilizar compuesto de curado Ferrocure®.

PÁGINA . 105

GROUTERLEX®

2

PROPIEDADES TÍPICAS
Resistencia a la compresión [MPa] IRAM 1622
 3 días 7 días 28 días
 > 40 > 50 > 60

Resistencia a la flexión [MPa] IRAM 1622
 3 días 7 días 28 días
 6 8 10

Trabajabilidad 60 minutos a 20°C

Densidad 1,7 kg/lt mortero seco

Apariencia/Color Polvo granular de color gris cemento

Temp. Ambiente +5 °C mín. / +30 °C máx.

Fluidez (ASTM C939)
4,3 seg a los 15 min del inicio
de mezclado y se mantiene
constante durante 2hs

Tiempo de trabajabilidad 20 oC 60 minutos aproximadamente

Vida útil 12 meses en envase original

RENDIMIENTO
Dependiendo de la porosidad de la superficie y de las
condiciones de trabajo se puede estimar un promedio
de 1,7 kg por litro. Se recomienda obtener una mejor
aproximación del consumo en el sitio de la obra.

PRESENTACIÓN
Bolsa de 15 kg.

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Antes de usar, consultar la hoja de
seguridad. Para más información consultar la hoja de
seguridad SGA.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

VIDA ÚTIL Y CONSERVACIÓN
Un año en envase original cerrado, almacenado en
condiciones secas. Humedad relativa elevada disminuye
la vida útil del producto.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

DETALLE DE GRIETA TOMADA CON GROUTERLEX®DETALLE DE PENETRACIÓN EN GRIETAS DE GROUTERLEX®

CATÁLOGO DE PRODUCTOS

GROUTERLEX®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 06/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

SELLADO PERIMETRAL PARA COLADO DE GROUTERLEX®

BOMBEO DE LECHADA FLUIDA

MEZCLADO Y COLADO A BOMBA

RELLENO CON GROUTERLEX® A NIVEL

PÁGINA . 107

Impermebilización
de hormigón

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferrosil SH100® se desarrolló para la impregnación de
los materiales minerales de construcción de modo de
hacerlos repelentes al agua de lluvia. Ferrosil SH100®
es una solución líquida incolora en base a siliconas
que impide la penetración de humedad sin perjudicar
de forma sensible el secado de los materiales de
construcción tratados. Las siliconas son polímeros
derivados del cuarzo y su parentesco da a Ferrosil
SH100® una elevada compatibilidad con substratos
minerales de todas clases siendo, además, responsable
de la excelente resistencia de las siliconas frente
a los rayos ultravioleta. Ferrosil SH100® mantiene
la capacidad de “respirar” de los materiales de
construcción, por este motivo no impermeabiliza los
sustratos contra la presión positiva del agua. No se debe
utilizar en superficies en contacto permanente con agua.

USOS
Ferrosil SH100® está recomendado para
impermeabilizar al agua de lluvia superficies inclinadas
o verticales, como también piezas o elementos
prefabricados como: tejas, ladrillos y piezas de hormigón.
También para la impermeabilización de fachadas y
revoques exteriores, revestimientos de piedra o mortero.

BENEFICIOS
• Muy buen poder de penetración,
• Acción repelente al agua de lluvia fuerte,
• Se puede aplicar en sustratos ligeramente húmedos,
• Permite la respiración de los materiales tratados,
• Representa una economía en el mantenimiento,
• No contiene solventes ni daña el medio ambiente,
• Evita la formación de hongos y eflorescencias.

FERROSIL SH100®
Hidrorepelente incoloro para
hormigón y materiales de la
construcción. Sin solvente.

MODO DE EMPLEO
Preparación de la superficie. El sustrato a impregnar
debe estar firme y libre de partículas sueltas. En caso de
no ser así deberá procederse a reparar previo a iniciar
el tratamiento. Es importante que la superficie esté libre
de grasitud, pues ésta puede desmejorar el efecto del
producto. De existir grietas grandes se deben reparar
antes del tratamiento, las grietas capilares de hasta 0,3
mm quedarán impermeabilizadas al agua de lluvia por la
acción de Ferrosil SH100®.

Aplicación. Ferrosil SH100® viene listo para usar y
el método de aplicación es sumamente sencillo, se
pueden utilizar como herramientas: brocha, pincel,
rodillo o pulverizador. Previo a iniciar el tratamiento
proteger ventanas y puertas de madera y metal tanto
como flores y animales. Las condiciones meteorológicas
óptimas para aplicar el producto son: 10 a 25°C, entre
40 y 70% humedad relativa. Se deben aplicar entre
2 y 3 manos, siempre aplicando la siguiente mano
sobre la anterior húmeda, el tiempo de espera entre
dos manos es aproximadamente de 2 a 15 minutos
según la temperatura ambiente. Al finalizar proteger
las superficies tratadas de la lluvia durante 72 hs. No se
deberá aplicar en sectores o sustratos con temperaturas
menores a 5oC.

RENDIMIENTO
El rendimiento estimado es de 0,2 a 0,4 lt/m2
dependiendo de la porosidad del sustrato.

PRESENTACIÓN
Balde de 20 lt.

PÁGINA . 109

FERROSIL SH100®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 07/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

VIDA ÚTIL Y CONSERVACIÓN
Dos años en envase original cerrado, almacenado en
condiciones secas a temperaturas de entre 5 y 30oC. El
producto se puedo congelar y descongelar.

APLICACIÓN DE FERROSIL SH100® CON PULVERIZADOR

REFUERZO DE APLICACIÓN CON PINCEL EN EL MORTERO

APLICACIÓN DE FERROSIL SH100® CON PINCELETA

EFECTO DE GOTA PRODUCIDO EN MATERIAL TRATADO

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Policret Flex® es un mortero bicomponente formulado
en base de cementos, áridos y aditivos especialmente
seleccionados que al mezclarse con polímeros sintéticos
dan como resultado una membrana impermeable,
elástica y flexible. Es ideal para la protección e
impermeabilización de hormigón y otros sustratos. En
películas de 2 mm de espesor por su elasticidad puede
tomar fisuras de hasta 1 mm de ancho. Policret Flex® es
compatible con adhesivos cementicios para cerámicos o
porcelanato formulados con cemento portland o blanco.
Protege al hormigón de la carbonatación y también a las
armaduras de hierro de la consiguiente corrosión.

USOS
Ideal para la impermeabilización de hormigón en
tanques, depósitos y cuencas para agua (incluso
potable). Impermeabilización de pisos y paredes en
niveles superiores para la prevención de pérdidas a
los niveles inferiores o cuartos aledaños como en:
platos de ducha, baños, vestuarios, duchas, balcones,
terrazas transitables y piscinas. Antes de la colocación
de baldosas de cerámica o revestimientos rígidos.
Protección de superficies que pueden entrar en contacto
con agua de mar, sales de deshielo, tales como sodio o
cloruro de calcio y sulfatos.

BENEFICIOS
• Aumenta la vida útil de la construcción,
• Evita filtraciones de agua en losas,
• Se puede aplicar en paredes, es tixotrópico,
• Elástico, permite tomar fisuras,
• Totalmente impermeable,
• Se aplica con llana o rodillo,
• Puede estar en contacto con agua potable.

POLICRET FLEX®
Mortero bicomponente para
membrana elástica y flexible
impermeable.

MODO DE EMPLEO
Preparación de la superficie. Los sustratos a
impermeabilizar deben estar libre de polvo, aceites,
jabones, curadores, líquidos desencofrantes o todo
elemento que pueda perjudicar el anclaje del producto.
Si hubiese fisuras en el sustrato se recomienda su
reparación previa utilizando Sellagriet®, Ferroflex
PU®, Impridamp MB® y malla de fibra de vidrio. Se
recomienda pulir la superficie para garantizar mayor
adherencia. Aplicar malla de fibra y/o tela en las
esquinas y encuentros entre materiales de distinto
tipo como por ejemplo mampostería y hormigón. Se
recomienda aplicar sobre superficies con resultado de
ensayo a la tracción > 1,5 MPa (pull off test).

Mezclado. Utilizar un recipiente limpio y verter
casi por completo el contenido del Componente A
(líquido), luego incorporar lentamente el contenido
del Componente B (polvo), con una mezcladora tipo
Collomix Xo1® equipada con paleta helicoidal mezclar
el producto durante 3 minutos aproximadamente hasta
obtener una mezcla homogénea y sin grumos. No se
debe adicionar agua para reactivarlo ni humedecer entre
las capas.

Aplicación. Humedecer el sustrato previamente para
evitar que la absorción del agua del mortero reduzca su
adherencia. En sustratos muy porosos y/o expuestos
a altas temperaturas también se deberá humedecer el
sustrato para evitar al fisuras por secado rápido. En el
último caso se recomienda proteger el área de aplicación
de la acción del sol, sobre todo en primavera y verano,
por ejemplo con la instalación de carpas de media
sombra. Se recomienda aplicar Policret Flex® cuando se
tenga seguridad de que no lloverá dentro de las próximas

PÁGINA . 111

POLICRET FLEX®

2

72 hs, si el producto no fraguó totalmente puede
emulsionarse con la presencia de agua. Se podrán aplicar
en manos consecutivas, siendo el mínimo recomendado
2 y el máximo 4. El producto se podrá extender con
llana metálica, rodillo de pelo largo y/o pinceleta,
dejando como resultado un espesor de entre 1 y 1,5
mm, se recomienda dejar una terminación rugosa en el
caso de posteriormente colocar adhesivos para piezas
rígidas. Entre capas esperar a que fregué por completo
el material para aplicar una nueva mano, de 3 a 5 hs
según temperatura y humedad presentes en el sitio de
obra. Evitar la acumulación del material en esquinas y/o
zócalos, se podrá utilizar cepillo o pincel de cerdas duras
para aplicar el producto en éstos casos. Se recomienda
humedecer la superficie incluso entre películas. No
utilizar en temperaturas inferiores a 8°C ni mayores a
35°C. No aplicar sobre soportes helados, en curso de
deshielo o si se prevén heladas inminentes. En el caso
de impermeabilización de tanques de agua y piscinas se
recomienda aplicar 4 manos de Policret Flex® y colocar
malla de fibra de vidrio entre la primera y segunda mano.

Fraccionamiento. Se recomienda utilizar kits completos
por lo cual se deberá calcular bien el área a revestir, en
el caso de fraccionar se deberán pesar los componentes
para respetar la formulación del producto.

PROPIEDADES
• Índice de elongación del sistema es de 280%.
• Resiste ciclos de congelamiento y descongelamiento.
• Resistente a la exposición de rayos UV.
• Resistente al contacto con cloruros y sales.
• Potlife > 30´a 20°C.
• Resiste presión positiva.

RENDIMIENTO
Aplicado con llana aproximadamente 2 kg/m2 por cada
1 mm de espesor, dependiendo de la rugosidad del
sustrato.

PRESENTACIÓN
Kit de 25,5 kg (Componente A y Componente B).

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Mantener el producto fuera del
alcance de los niños. Para más información consultar la
hoja de seguridad SGA.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

VIDA ÚTIL Y CONSERVACIÓN
Un año en envase original cerrado, almacenado en
condiciones secas. Humedad relativa elevada disminuye
la vida útil del producto.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

APLICACIÓN DE POLICRET FLEX® CON LLANA APLICACIÓN DE POLICRET FLEX® CON PINCELETA

CATÁLOGO DE PRODUCTOS

POLICRET FLEX®

3

COMPATIBILIDAD CON ADHESIVOS

POLICRET FLEX® EN DUCHAS PARA PREVENIR FILTRACIONES

TEXTURA/RUGOSIDAD DE POLICRET FLEX®

PISCINA IMPERMEABILIZADA CON POLICRET FLEX®

APLICACIÓN DE PORCELANATO SOBRE POLICRET FLEX®

PELÍCULA SECA DE POLICRET FLEX®

PÁGINA . 113

POLICRET FLEX®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

REMOCIÓN DE IMPERMEABILIZACIÓN VIEJA EN TERRAZA

CURADO DE POLICRET FLEX®

APLICACIÓN DE POLICRET FLEX® + MALLA

IMPERMEABILIZACIÓN DE TERRAZA CON POLICRET FLEX®

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Policret WP24® es un revestimiento impermeable
(waterproof) monocomponente, formulado sobre la
base de cementos, áridos cuarcíticos de granulometría
altamente controlada y aditivos especiales,
que al incorporar el agua crea un revestimiento
impermeabilizante de alta resistencia y durabilidad.
Se aplica en capas sobre superficies horizontales
o verticales, a la intemperie o en el interior en
construcciones de hormigón y albañilería, por encima o
por debajo del nivel del terreno, por ejemplo: en sótanos,
depósitos de agua, túneles, piletas, fosas de ascensor,
tubos de hormigón, entre otras aplicaciones.

USOS
Recomendado para la impermeabilización de tanques,
piscinas de agua, cisternas, canales, acueductos,
depósitos, silos, túneles, sótanos, locales y garajes
enterrados.

BENEFICIOS
• Listo para usar (sólo se agrega agua),
• Alta resistencia mecánica,
• Resiste la presión de agua positiva y negativa,
• Fácil de usar en mezcladoras convencionales,
• Eficaz por encima y por debajo del nivel del terreno,
• Permeable al vapor de agua,
• Pasa a formar parte integral del soporte,
• Penetra en los poros del hormigón bloqueándolos.

MODO DE EMPLEO
Preparación de la superficie. La superficie a tratar
debe estar limpia, libre de polvo y de partículas flojas,
exenta de grasas, aceite o cualquier otro material
que dificulte la adherencia. En casos de cisternas o

POLICRET WP24®
Revestimiento cementício
impermeable para hormigón y
mampostería. Listo para usar.

depósitos de agua, eliminar hongos, sales y/o restos de
tratamientos anteriores mediante arenado, hidrolavado
en alta presión, pulido u otro tipo de tratamiento manual
o mecánico. Las superficies deterioradas se deberán
reparar previamente utilizando por ejemplo Policret
MR® mortero tixotrópico para reparación. Sobre los
encuentros de pisos con paredes, esquinas y grietas
se recomienda el uso de un refuerzo de malla de fibra
de vidrio. Se recomienda aplicar sobre superficies con
resultado de ensayo a la tracción de 1,5 Mpa (pull off
test).

Mezclado. En un recipiente limpio adicionar el agua
potable a Policret WP24®, luego mezclar mezcladora
de bajas revoluciones hasta obtener homogeneidad y
desaparición total de grumos. Por cada bolsa de 25 kg
agregar aproximadamente 5,25 lt de agua.

Aplicación. Humedecer la previamente la superficie
a tratar por ejemplo con pulverizador/atomizador.
Extender el mortero con llana o con cepillo de cerdas
duras, nivelando cuidadosamente en un espesor entre
1 y 2 mm. Si se debe de aplicar una segunda capa, dejar
transcurrir como mínimo 6 horas entre ambas. Para
presión de agua (positiva o negativa) aplicar capas
sucesivas y cruzadas de 1 kg/m2 mínimo cada una. Para
obtener un acabado liso, trabajar la última capa a la
manera de un revoque fino. No se debe aplicar Policret
WP24® monocomponente por debajo de los 6 oC. El
tiempo abierto del material es de 60 minutos, por lo
cual no podrá ser utilizado pasado ese tiempo desde
el mezclado. El tiempo abierto variará en función de
la temperatura y la humedad ambiente. No se deberá
aplicar en sectores o sustratos con temperaturas
menores a 5 oC.

PÁGINA . 115

POLICRET FLEX®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

Curado. Policret WP24® no requiere un curado especial
en condiciones ambientales normales. El curado
final depende de la temperatura ambiente, pudiendo
retrasarse o acelerarse en función de la misma.

RENDIMIENTO
Primer capa: entre 1 y 2 kg/m2 dependiendo de la
rugosidad del sustrato. Segunda capa: entre 0,5 a 1 kg/
m2.

PRESENTACIÓN
Bolsa de 25 kg.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

VIDA ÚTIL Y CONSERVACIÓN
Un año en envase original cerrado, almacenado en
condiciones secas. Humedad relativa elevada disminuye
la vida útil del producto.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

APLICACIÓN DE POLICRET WP24® CON PINCELETA FRAGUADO DE POLICRET WP24® EN TANQUE DE AGUA

CATÁLOGO DE PRODUCTOS

PÁGINA . 117

Mantenimiento
de pisos

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ceracryl® es una cera acrílica especialmente diseñada
para el mantenimiento de pisos de hormigón alisado,
terrazos, mosaico, así como también pisos poliméricos.
Contribuye sensiblemente a prolongar la vida útil del
piso y está recomendada para estabilizar los poros
del piso, mejorar el grip y aumentar la resistencia a la
abrasión ya sean pisos poliméricos o cementícios. Deja
sobre la superficie una película translúcida que mejora
notablemente el brillo de los pisos tratados.

USOS
Zonas sujetas a intenso tránsito como pisos industriales
o comerciales, depósitos, hangares, estacionamientos,
centros de distribución, plantas industriales, centros
comerciales y otros.

BENEFICIOS
• Realza el brillo de los pisos,
• Mejora la resistencia a la abrasión,
• Mejora el grip,
• Se aplica con mopa de microfibra,
• Prolonga la vida útil del piso de hormigón.

MODO DE EMPLEO
Se recomienda un lavado cuidadoso y el escurrido o
aspirado previo de la superficie, preferentemente con
lavafregadora y detergente D500®. Las manchas difíciles
podrán ser tratadas puntualmente con el desengrasante
D300®. En el caso de necesitar remover películas de
curador o ceras viejas se deberá utilizar el Decapante
D600®. Se recomienda aplicar Ceracryl® en películas
bien saturadas con mopa de pelo largo. Una vez seca la
película aplicada produce un efecto de autobrillo el que
se realza notablemente lustrando la película seca con

CERACRYL®
Cera para el mantenimiento de
pisos industriales de hormigón y
poliméricos.

PAD de fibra en lustradoras de bajas u altas revoluciones
o bien con PAD celeste de alta velocidad de microfibra
Pioneer® (consulte a nuestro departamento de ventas
para más información). El mantenimiento del piso se
deberá realizar con mopa para la captura de polvo
(dustmop) y en húmedo se deberá utilizar lavafregadora
equipada con PAD de fibra Pioneer® Rojo y detergente
D500®. Se podrán aplicar nuevas manos del producto
hasta verificar envejecimiento de la película. Se
recomienda decapar las existentes con D600® y reiniciar
el proceso de aplicación®.

DATOS TÉCNICOS

Densidad 1,03 kg/lt @ 20°C

Aspecto Liquido blanco lechoso

pH 11

VOC 0,01 %

Remoción ASTM D1792-06 Excelente

Brillo especular (60 °) > 85 (ASTM D1455-87)

RENDIMIENTO
Entre 0,10 a 0,15 lt por m2 para dejar una película
uniforme dependiendo de la rugosidad del sustrato.

PRESENTACIÓN
Bidón de 10 lt.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

PÁGINA . 119

CERACRYL®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

APLICACIÓN CON MOPA EN FORMA DE ABANICO

LUSTRADO EN BAJAS O ALTAS REVOLUCIONES

DEJAR SECAR TOTALMENTE ENTRE PELÍCULAS

UNA VEZ LUSTRADO SE PODRÁ PISAR

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
D300® es un desengrasante especialmente
recomendado para el mantenimiento y limpieza de pisos
industriales y superficies sometidas a uso intenso. Es un
producto de baja espuma por lo cual se recomienda su
uso en máquinas lavafregadoras. Ideal para la limpieza
de pisos que tengan capas de grasa o suciedad de difícil
remoción con otros detergentes. Remueve rápidamente
la acumulación de grasa.

USOS
Especialmente recomendado para el mantenimiento de
la limpieza de pisos de hormigón, terrazos, poliméricos
ya sean en epoxi o poliuretano. Limpieza de pisos en
zonas sujetas a intenso tránsito como pisos industriales
o comerciales, depósitos, hangares, estacionamientos,
estaciones de servicio, entre otros. Limpieza de fachadas
y paredes, piezas y herramientas metálicas, mesas de
trabajo, zócalos, entre otros.

BENEFICIOS
• Alto poder desengrasante,
• Ideal para rutinas de limpieza periódicas o profundas,
• Desengrasante de pH alcalino (sin diluir),
• Desengrasante de baja espuma para fregadoras,
• Apto para todas las máquinas de limpieza.

MODO DE EMPLEO
Diluir D300® según la tabla de dosificación junto
con el agua limpia en el tanque de la lavafregadora o
balde. Manualmente se podrá utilizar trapo o mopa. Se
recomienda mantener la superficie con dilución para
permitir la acción del desengrasante por unos minutos.
Lavar con PAD de fibra Pioneer® Rojo (limpieza normal)
o PAD Pioneer® Azul (limpieza profunda), para más

D300®
Desengrasante industrial de
alto poder para remover grasa y
suciedad difícil.

información contactar al departamento de ventas de
Ferrocement®.

TIPO DE LIMPIEZA DILUCIÓN EN AGUA

Limpieza Muy Pesada 1:4 partes de agua

Limpieza Pesada 1:8 partes de agua

Limpieza Mediana 1:32 partes de agua

Limpieza Ligera 1:64 partes de agua

Mantenimiento periódico 1:128 partes de agua

PRECAUCIÓN
Sólo mezclar con agua limpia y no mezclar con otros
químicos. Las superficies en contacto con alimentos
deben enjuagarse con agua limpia y desinfectarse
después. Mantener el producto en el envase de origen y
bien cerrado. Utilizar medios de protección adecuados
para manipular el producto. Evitar el contacto con ojos
y piel, usar protección adecuada. Almacenar bajo techo
y evitar la exposición a la luz solar. Evitar el contacto
e inhalación prolongada de los vapores. Para más
información consultar la hoja de seguridad SGA.

PRESENTACIÓN
Bidón de 10 lt.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

PÁGINA . 121

D300®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

TRATAMIENTO DE MANCHAS PROFUNDAS CON D300® Y PAD PIONEER® ANTES Y DESPUÉS

FREGADO CON DILUCIÓN DE AGUA Y D300® LAVADO Y ASPIRACIÓN DE LA DILUCIÓN

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
D500® es un detergente especialmente recomendado
para el mantenimiento y limpieza de pisos industriales
sometidos a uso intenso. Es un producto de baja
espuma por lo cual se recomienda su uso en máquinas
lavafregadoras. Al ser un producto de pH neutro se
recomienda el mismo para la limpieza de pisos tratados
con tops de protección acrílica como Ferrosil Top® o con
ceras acrílicas como Ceracryl® de forma de aumentar la
vida útil de la película.

USOS
Zonas sujetas a intenso tránsito como pisos industriales
o comerciales: depósitos, hangares, estacionamientos,
centros de distribución, plantas industriales, centros
comerciales y otros. Excelente para utilizarse después de
un decapado para neutralizar.

BENEFICIOS
• Altamente concentrado,
• Más económico que otros productos,
• Bajo en espuma para lavafregadoras,
• Se aplica fácilmente con el trapo o mopa,
• Fragancia placentera a limón.

MODO DE EMPLEO
Se recomienda utilizar D500® con máquina
lavafregadora automática equipada con PAD de fibra
Pioneer® Rojo para limpieza normal o PAD de fibra
Pioneer® Azul para limpieza profunda. Manualmente
se podrá utilizar lampazo o trapo y dejar actuar unos
minutos, antes de que se seque, cepillar las zonas más
engrasadas y recoger la solución sucia, preferiblemente
por aspirado y finalmente enjuagar exhaustivamente con
agua limpia. En algunos casos puede ser conveniente

D500®
Detergente para limpieza
y mantenimiento de pisos
industriales y comerciales.

tratar primero las zonas más engrasadas antes de limpiar
la totalidad de la superficie.. Mezclar D500® en balde
de agua o lavafregadora automática de acuerdo a las
diluciones siguientes:

TIPO DE LIMPIEZA DILUCIÓN EN AGUA

Limpieza Ligera 1:128 (40 ml por 5 litros de agua)

Limpieza Mediana 1:64 (80 ml por 5 litros de agua)

Limpieza Pesada 1:32 (160 ml en 5 litros de agua)

PRESENTACIÓN
Bidón de 10 lt.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22 °C.

PRECAUCIONES Y SEGURIDAD
Evitar el contacto con ojos y piel en general. Utilizar
medios de protección adecuados para manipular el
producto. Evitar que se mezcle con ácidos u otras
sustancias químicas. Sólo mezclar con agua. Mantener
el producto en el envase de origen y bien cerrado. No
verter el producto en tierra, cursos de agua o desagües.
Evitar el contacto con ojos y piel, usar protección
adecuada. Almacenar bajo techo y evitar la exposición a
la luz solar. Evitar el contacto e inhalación prolongada de
los vapores. Para más información consultar la hoja de
seguridad SGA.

PÁGINA . 123

D500®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

LIMPIEZA CON D500® Y PAD ROJO PIONEER® LIMPIEZA CON D500® Y PAD ROJO PIONEER®

LIMPIEZA FINALIZADA CON D500®

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
El decapante D600® ofrece alto poder removedor de
sellados acrílicos como curadores de hormigón y ceras
industriales, incluso con acumulación y envejecidas.
Proporciona un resultado rápido y consistente. D600®
es un removedor muy concentrado y entrega un
potente rendimiento al diluirse con agua. El poder
removedor se graduará con la dilución en agua, según
el efecto buscado. Proporciona un ahorro de tiempo en
comparación con otros productos de limpieza.

USOS
Pisos industriales o comerciales donde se deba remover
films o membranas de curado para hormigón, ceras u
otros tipos de selladores acrílicos sean de baja u alta
velocidad, incluso películas viejas o multicapa.

BENEFICIOS
• Remueve capas de cera vieja,
• Decapante de alto poder,
• Se diluye en agua para obtener distintos resultados,
• No tiene olor.

MODO DE EMPLEO
Se dejará actuar la dilución de D600® según el tipo de
trabajo de decapado a realizar en función a la cantidad
de capas de cera, grosor de film de curado o sellado
acrílico. Esparcir de forma uniforme con mopa, trapeador
o lavafregadora. y mantener la superficie húmeda por
el tiempo determinado. Se recomienda el uso de PAD
de fibra Pioneer® Negro de decapado para frotar la
superficie para una acción efectiva. Luego se deberá
aspirar la dilución y lavar el piso con agua limpia.

D600®
Decapante de alto poder para
remoción de curadores y ceras.

OBSERVACIONES
No permita que la solución se seque en el piso, se podrá
añadir más solución según sea necesario. Recoger toda
la solución utilizada con un trapeador, o una aspiradora
de lavado. Cuando se trate de con extrema acumulación
(11 + capas), repetir el proceso si es necesario. Enjuagar
el piso con agua limpia para eliminar cualquier residuo
que no sea recogido por la aspiración o el trapeador.
Dejar que secar el piso completamente antes de
aplicar cualquier otro acabado. El producto puede ser
aplicado en forma manual o con máquinas de lavado
convencionales. Limpiar equipos y herramientas con
agua luego de su utilización.

CAPAS DILUCIÓN TIEMPO

1-5 1:12 - 1:18 5 a 10 minutos

6-10 1:9 - 1:12 10 minutos

11+ 1-6 10+ minutos

PRESENTACIÓN
Bidón de 10 lt.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22 °C.

PRECAUCIONES Y SEGURIDAD
No utilizar sobre madera o superficies pintadas, ya
que este producto puede dañar las superficies. Se
recomienda realizar una prueba previa. Utilizar los
correspondientes elementos de protección para aplicar y
manipular el producto. Para más información consultar la
hoja de seguridad SGA.

PÁGINA . 125

D600®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

REPOSO DE LA SOLUCIÓN AGUA CON D600®

DEGRADACIÓN DEL FILM DE CURADOR O CERA

FREGADO CON PAD PIONEER® NEGRO

ASPIRADO Y LAVADO DE LA SOLUCIÓN

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Decryl® es un detergente de última generación con
componente acrílico en su formulación especialmente
indicado para el mantenimiento de pisos duros con o
sin sellos acrílicos. Decryl® protege el piso mientras
se limpia. Diseñado para combatir las manchas ya que
su nivel de pH mejora el rendimiento de limpieza de
contaminantes a base de aceite. Decryl® es seguro
para el uso diario y es ideal para el refuerzo de películas
acrílicas de alto brillo como Ferrosil Top® o acabados de
ceras acrílicas como Ceracryl®. Permite prolongar la vida
útil del film y distanciar la re-aplicación en el tiempo de
los sellos acrílicos. En pisos sin sellos acrílicos contribuirá
en la limpieza y dejará un delgado film de protección que
con las reiteradas limpiezas se fortalecerá.

USOS
Ideal para limpieza de final de obra de pisos alisados
de hormigón, terrazos, mosaicos y poliméricos.
Especialmente recomendado para el mantenimiento
y la limpieza de pisos industriales y comerciales
como: depósitos, hangares, supermercados, centros
comerciales, laboratorios y otros.

BENEFICIOS
• Altamente concentrado,
• Economiza las rutinas de mantenimiento,
• Prolonga la vida útil de ceras y tops acrílicos,
• Bajo en espuma para lavafregadoras,
• Se aplica fácilmente con el trapo o mopa,
• Detergente efectivo para limpieza profunda.

DECRYL®
Detergente y sellador para
el mantenimiento de pisos
industriales y comerciales.

MODO DE EMPLEO
Diluir Decryl® en el tanque de la lavafregadora
automática con agua limpia en la relación 1:64 (80 ml
en 5 litros de agua). Lavar con PAD de fibra Pioneer®
Rojo para limpieza normal y Pioneer® Azul para
limpieza profunda, para más información contactar al
departamento de ventas de Ferrocement®.

DATOS TÉCNICOS

Apariencia Líquido translúcido verde

pH 9 en estado puro y 6,8 (1:64)

VOC 0 %

Fragancia Lima - Limón

PRESENTACIÓN
Bidón de 10 lt.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

PRECAUCIONES Y SEGURIDAD
Provoca irritación ocular grave. Lavarse cuidadosamente
después de la manipulación. Usar guantes de protección
y equipo de protección para los ojos/la cara. En caso de
contacto con los ojos enjuagar con agua cuidadosamente
durante varios minutos. Quitar los lentes de contacto
cuando estén presentes y pueda hacerse con facilidad.
Proseguir con el lavado. Si la irritación ocular persiste,
consultar a un médico. Quitar la ropa contaminada y
lavarla antes de volverla a usar. Para más información
consultar la hoja de seguridad SGA.

PÁGINA . 127

DECRYL®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 08/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

PISO DE HORMIGÓN CON FERROSIL TOP® LIMPIEZA Y MANTENIMIENTO CON DECRYL®

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferrosil Top® es un sistema patentado de alto brillo que
brinda mayor resistencia a las manchas, a las rayas y
al desgaste a pisos duros de mosaico, mármol, terrazo
(cementicio o polimérico) y pisos de hormigón. Mejora
radicalmente el grip de los pisos tratados. Formulado
en base a la nano-tecnología de litio es de muy rápido
secado, lo que permite lustrarlo a sólo minutos después
de su aplicación, así como habilitarlo al tránsito y al
lavado a las pocas horas. Luego del lustre Ferrosil Top®
permite obtener una micro película de alto brillo, de
excelente adherencia al sustrato tratado. Se recomienda
utilizar Ferrosil Litio® como primer y tratamiento de
densificado previo a la aplicación del top de protección
Ferrosil Top®. Por su exclusiva fórmula, Ferrosil Top®
no se descascara o levanta lo que permite aplicar
periódicamente nuevas manos sin necesidad de decapar
la superficie, ventaja notable frente a ceras que sí
necesitan decapado. Es un producto sin solventes y no
tóxico. De secado rápido y lustre, Ferrosil Top® brinda
a las superficies mayor impermeabilidad ante derrames
accidentales de agua, aceites y suciedad en general, lo
que permite un mejor mantenimiento en el tiempo y por
lo tanto mayor vida útil.

USOS
Ideal para aplicar en pisos duros en interior sean de
color o naturales, pisos de hormigón de baja porosidad,
terrazos, mosaicos graníticos, superficies que necesiten
alto brillo por ejemplo en centros comerciales, tiendas,
depósitos, plantas de elaboración en industrias
farmacéutica y alimenticia en salones y pasillos,
pisos en aeropuertos, salones de ventas, edificios
gubernamentales, oficinas, entre otros.

FERROSIL TOP®
Protección avanzada de alto brillo
para pisos alisados de hormigón,
terrazos y mosaicos.

BENEFICIOS
• Fácil de aplicar,
• Proporciona alto brillo rápido,
• Mejora radicalmente el grip,
• Desarrolla mayor resistencia a la abrasión,
• Resistencia a las manchas y retención del brillo,
• Limpieza más rápida, más eficaz y más económica,
• Máxima protección en el menor tiempo de aplicación,
• No requiere decapado para una nueva re-aplicación.

MODO DE EMPLEO
Preparación de la superficie. Limpie la superficie para
eliminar la suciedad que pueda impedir la adhesión
de Ferrosil Top®. Para remover curadores o ceras
acrílicas se recomienda el uso de Decapante D600®
agente decapante. Para limpieza profunda utilizar
Desengrasante D300® y neutralizar con D500®.

Aplicación. Aplicar Ferrosil Top® en películas muy
delgadas, por lo que se recomienda utilizar un
atomizador/pulverizador para dejar un pequeño charco
que luego será extendido de forma uniforme con mopa
plana o almohadilla de micro fibra. Es recomendable
limitar el área de aplicación a paños de 6 m2 para
controlar el consumo. Se recomienda esperar entre
15 y 30 minutos entre manos para realizar una nueva
aplicación. Una vez aplicada la primer mano de Ferrosil
Top® se utilizará una máquina de lustre de alta velocidad
(1400-2100 rpm) o equipo de burnishing equipado
con PAD de lustre de alta velocidad. Preferentemente
utilizar PAD de fibras Pioneer Power Polish Black HT®,
sólo con la utilización de este PAD se reducirá el tiempo
de curado y obtendrá el máximo brillo (consultar con el
departamento de ventas de Ferrocement®). Lustrar a
los 15 minutos de aplicada la película de Ferrosil Top®.

PÁGINA . 129

FERROSIL TOP®

2

MANTENIMIENTO
El mantenimiento del piso en seco se deberá realizar
con mopa para la captura de polvo (dustmop), lavar
manualmente o utilizar lavafregadoras equipadas con
PAD de limpieza Pioneer® Rojo. Utilizar Detergente
D500® en sus diluciones recomendadas. Aunque
Ferrosil Top® es una micro película de protección contra
manchas algunos compuestos especialmente ácidos
pueden dañar la película, por lo tanto no puede ser
apto para algunas superficies. Se recomienda realizar
pruebas en el sitio para determinar su aplicación, si
no está seguro, consulte al departamento técnico de
Ferrocement®. Limpie los derrames de sustancias
químicas tan pronto como sea posible, colaborará en el
mantenimiento del brillo y de la película. En el caso de
notar que la película se debilita, proceder a pasar un PAD
de lustre Pioneer® con máquina de altas revoluciones en
seco, también se podrá reiniciar la rutina de aplicación
antes descripta. Para aplicar nuevas manos no se
necesita decapar la película existente, la nueva se funde
con la anterior. No utilice productos de limpieza ácidos o
cítricos.

RENDIMIENTO
El consumo aproximado es de 20 gr/m2 por mano
y se deben aplicar al menos dos manos (40 gr/m2).
Dependiendo de la porosidad del sustrato el consumo
se podrá elevar. El consumo del producto dependerá
de la rugosidad de la superficie y su porosidad, realizar
pruebas antes de su aplicación para definir el consumo
real, a criterio del contratista.

IMPORTANTE
Ferrosil Top® no toma ni cubre grietas o microfisuras en
la superficie. Las superficies tratadas con Ferrosil Top®
que se deseen pintar, deberán ser pretratadas bajo las
indicaciones del fabricante del revestimiento.

DATOS TÉCNICOS

Ingredientes activos 43-45% sólidos

Peso específico 1,09

pH
12-13

VOC 0%

Punto de inflamación N/A

Punto de congelamiento 0 oC

Apariencia liquido blanco lechoso

Vida útil 24 meses en envase original

Cumple con todas las regulaciones COV de EE.UU., incluyendo EPA

Federal, OTC, LADCO, SCAQMD y CARB.

PRESENTACIÓN
Bidón de 10 lt.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

PULVERIZADO DE FERROSIL TOP® (0,04 KG/M2) EXTENDIDO CON MOPA PLANA DE MICROFIBRA

CATÁLOGO DE PRODUCTOS

FERROSIL TOP®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

LUSTRADO EN ALTA VELOCIDAD CON PAD PIONEER® LUSTRADO EN DOS O MÁS DIRECCIONES (1500 RPM)

PISO SIN FERROSIL TOP® PISO CON FERROSIL TOP®

PÁGINA . 1311

Producto de uso profesional

DESCRIPCIÓN
Ferrocryl Seal® es un sellador (sealer) de base acrílica
que embellece superficies de hormigón, mosaicos,
estucos y terrazos. Protege la superficie del polvo y
repele el agua de lluvia. Ferrocryl Seal® deja sobre la
superficie una película transpirable, de buen grip y brillo
agradable.

USOS
Ideal para aplicar en pisos duros sean de color o
naturales, pisos de hormigón alisados, terrazos,
mosaicos graníticos y toda superficie de hormigón
donde se desee resaltar el brillo. Indicado para proteger
superficies de hormigón visto por ejemplo tabiques y
columnas.

BENEFICIOS
• Fácil de aplicar,
• Mejora el grip,
• Desarrolla mayor resistencia a la abrasión,
• Resistencia moderada a las manchas,
• Limpieza más rápida, más eficaz y más económica,
• No contiene solventes.

MODO DE EMPLEO
Preparación de la superficie. Limpie la superficie para
eliminar la suciedad que pueda impedir la adhesión
de Ferrocryl Seal®. Para remover curadores o ceras
acrílicas se recomienda el uso de Decapante D600®
agente decapante. Para limpieza profunda utilizar
Desengrasante D300® y neutralizar con D500®. Si
la superficie desprende polvo y no está debidamente
consolidada se desaconseja su uso.

Aplicación. Aplicar Ferrocryl Seal® en películas muy

FERROCRYL
SEAL®
Sellador acrílico de alto brillo para
hormigón alisado y/o visto.

delgadas, por lo que se recomienda utilizar un rodillo de
pelo corto para lacas de buena calidad, se recomienda
humedecer el rodillo previo a su utilización. Dejar un
pequeño charco que luego será extendido de forma
uniforme sobre la superficie. Se recomienda esperar
entre 30 y 60 minutos entre manos para realizar
una nueva aplicación, según temperatura, humedad
ambiente y cantidad de producto aplicado. En pisos una
vez curada la última mano se podrá transitar la superficie
moderadamente, recomendando el tránsito total y
lavado pasadas las 24hs. No se debe diluir el producto

MANTENIMIENTO
Para mantener el brillo y evitar el rayado de la película
se recomienda realizar el mantenimiento del piso en
seco con mopa para la captura de polvo (dustmop), en
húmedo lavar manualmente con mopa de microfibra,
lampazo o utilizar lavafregadoras equipadas con PAD de
limpieza Pioneer® Rojo. Utilizar Detergente D500® en
sus diluciones recomendadas. Aunque Ferrocryl Seal®
es una película de protección contra manchas, algunos
compuestos especialmente ácidos pueden dañar la
película, por lo tanto no puede ser apto para algunas
superficies. Se recomienda realizar pruebas en el sitio
para determinar su aplicación, si no está seguro, consulte
al departamento técnico de Ferrocement®. Limpie los
derrames de sustancias químicas tan pronto como sea
posible, colaborará en el mantenimiento del brillo y de
la película. No utilice productos de limpieza ácidos o
cítricos.

RENDIMIENTO
El consumo aproximado es de 0,08 lt/m2 por mano
y se deben aplicar al menos dos manos (0,16 lt/m2).
Dependiendo de la porosidad del sustrato el consumo

CATÁLOGO DE PRODUCTOS

FERROCRYL SEAL®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

se podrá elevar. El consumo del producto dependerá
de la rugosidad de la superficie y su porosidad, realizar
pruebas antes de su aplicación para definir el consumo
real, a criterio del contratista.

PRESENTACIÓN
Bidón de 10 lt.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

IMPORTANTE
Ferrocryl Seal® no toma ni cubre grietas o microfisuras
en la superficie. Las superficies tratadas con Ferrocryl
Seal® que se deseen pintar, deberán ser pretratadas bajo
las indicaciones del fabricante del revestimiento.

DATOS TÉCNICOS

Ingredientes activos 30% sólidos

Peso específico 1,04

pH 8

VOC 0%

Punto de inflamación N/A

Punto de congelamiento 0 oC

Apariencia liquido blanco lechoso

Vida útil 24 meses en envase original

APLICACIÓN SOBRE TABIQUE DE HORMIGÓN VISTO APLICACIÓN SOBRE POLICRET MICRO®

PÁGINA . 133

Protección contra
la corrosión/
Ferropur®

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Las lacas Ferropur 70® (brillante) y Ferropur 80® (mate)
son traslúcidas, de aspecto brillante o mate, las cuales
ofrecen una elevada protección al piso poliuretánico
de la línea Ferropur®. Compuestas por un sistema de
dos componentes en fase solvente, especialmente
formuladas para desarrollar una excelente adherencia
sobre pisos de base poliuretano. Se caracterizan por su
excepcional dureza y se comportan como filtro contra
los rayos UV (Ultra Violeta) evitando favorablemente la
degradación del color del revestimiento protegido. En la
matriz de su formulación cuenta con un efectivo aditivo
antibiótico. Ferropur 70® (brillante) resaltará el brillo del
piso tratado permitiendo se reflejen los elementos de
la instalación en el piso, así como permitirá una mayor
reflectancia de la luz presente. Ferropur 80® (mate)
atenuará el brillo del piso tratado, así como también la
reflectancia de la luz presente.

USOS
Protección brillante o mate de los sistemas de pisos
Ferropur®, diseñadas especialmente para prolongar
la permanencia del color original donde haya mayor
presencia de rayos UV. Utilizadas para incrementar
el brillo del piso o atenuar el mismo según los
requerimientos de proceso o la industria.

BENEFICIOS
• Poseen filtro UV,
• Protege la superficie del rayado,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Contiene aditivo antibiótico,
• Fácil de mezclar y de aplicar,
• Modifica la apariencia del piso.

FERROPUR
70®/80®
Lacas poliuretánicas con filtro UV.

ANTIBIÓTICO
Los sistemas Ferropur® para la industria contienen un
efectivo aditivo antibiótico que funciona como un agente
de inhibición de hongos y bacterias. Este aditivo es
ideal para revestir superficies con altos estándares en
salubridad e higiene.

MODO DE EMPLEO
Preparación de la superficie . Es importante que la
superficie esté libre de grasitud, pues ésta puede
desmejorar la adherencia de las lacas. En caso de duda
es recomendable limpiar el sustrato con una dilución
de Detergente D300® apropiada, luego enjuagar
con abundante agua y dejar secar por completo. Se
podrá lijar la superficie si pasó mucho tiempo entre la
instalación del revestimiento de base y la aplicación de
la laca.

Mezclado. La relación de los componentes A/B es igual
a 1/1 (relaciones iguales). Se deberá contar con un
recipiente limpio para incorporar los dos componentes.
Se deberá batir la mezcla con agitador mecánico de bajas
revoluciones y evitar incorporación excesiva de aire al
momento de la mezcla.

Aplicación. Se deberán utilizar sólo rodillos de calidad
epoxi de pelo corto y que desprendan muy poco pelo. Las
lacas Ferropur® se aplican con rodillo en una mano. Evitar
ejercer demasiada presión sobre el rodillo así como no
sobre-imprimir el mismo de forma de evitar marcas por
solapamiento. Las lacas se podrán aplicar a las 12 hs de
haberse instalado el revestimiento de base poliuretánica
o si bien se verifica que el fragüe completo de este lo
permite. Se deberá consultar hoja técnica del producto a
laquear. En el caso de sustratos porosos se podrá aplicar

PÁGINA . 135

FERROPUR 70®/80®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

una segunda mano. Se recomienda el uso de rodillos de
60 cm de largo con mango y peso centrado, para reducir
la cantidad de empalmes y mantener una distribución
homogénea del material aplicado.

Importante. En general las lacas se aplican
inmediatamente después del fragüe de la pintura y/o
revestimiento a proteger. En hormigón o concreto nuevo
se deberá esperar al menos 28 días para aplicar el
producto. Se deberá verificar que el concreto no presente
exudación de agua, humedad condensada sobre la
superficie o humedad ascendente, se deberá realizar
una prueba bajo norma ASTM F 1869 para verificar
ésta situación. Las lacas aplicadas directamente sobre
hormigón con presencia de humedad o condensación se
saponifican (se blanquean), por lo que se recomienda
hacerlo en días de muy poca presencia de humedad,
temperaturas medias y asegurarse que estas condiciones
se mantengan al menos en el transcurso de las próximas
72 hs.

APROBACIONES
Las fórmulas de las lacas Ferropur® cumplen las
directivas SENASA, EC y FDA para instalaciones
alimentarias y especificaciones farmacéuticas GMP.
Fabricado bajo norma de gestión de la calidad IRAM ISO
9001-2015.

CARACTERÍSTICAS
• Color de la mezcla: translucido,
• Aspecto: cristalino, sin sedimentos,
• Tiempo de tranajo: 30 minutos.

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con lacas Ferropur® se pueden
limpiar con detergentes convencionales. Se recomienda
el uso de Detergente de baja espuma D500® y
desengrasante D300® para limpieza profunda. Se
podrán utilizar lavafregadoras equipadas con PADs de
fibra Pioneer®, consultar al departamento de ventas de
Ferrocement® para la provisión de estos productos.

PRESENTACIÓN
Kits de 2 y 8 kg con dos componentes A y B.

RENDIMIENTO
El consumo estimado es de 0,09 a 0,11 kg/m2
dependiendo de la rugosidad de la superficie.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en
un lugar seco y fresco a temperaturas entre 18 y 22°C.
Durante el almacenamiento, mantener estrictamente
cerrado el recipiente que contiene el componente B ya
que reacciona con la humedad.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para la
respiración, manos, ojos y piel. Evitar ingerir. Material
inflamable y volátil, transportar y manipular con
precaución. Asegurar una eficaz ventilación del área
de trabajo. Para más información consultar la hoja de
seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferropur 400® es una pintura poliuretánica con solvente,
de apariencia semimate, que por su alta adherencia y
resistencia a agresiones químicas es ideal para proteger
superficies de hormigón y metal sujetas a la corrosión.
Es una pintura durable y resistente a los rayos UV,
por lo que puede aplicarse en el exterior. Protege a las
superficies de la acción de: glúcidos, sacáridos, álcalis
diluidos, ácidos diluidos, algunos solventes alifáticos,
gasoil, naftas, aceites, fuel oil, determinadas sales,
entre otros. Además posee excelente adherencia a gran
cantidad de sustratos. Formulada con aditivo antibiótico.

USOS
Pintura para la protección de pisos, paredes, máquinas y
estructuras, tanto en interior como exterior. Protección
de pisos en sectores que serán sometidos a derrames
de productos químicos en el exterior como en el interior
de una industria. Ideal para proteger pisos de hormigón
en solados externos expuestos a derrames como por
ejemplo en estacionamientos, playas de carga y descarga
de combustibles, bateas primarias y secundarias en el
exterior, estaciones de servicios, demarcaciones, frisos,
entre otras aplicaciones. En el caso de mantenimiento
y protección de pisos en sectores de producción
alimenticia se recomienda el uso de Pacher 300® (sin
solvente y 100% sólidos).

BENEFICIOS
• Protege e Impermeabiliza la superficie,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Se aplica con rodillo para epoxi, pincel o soplete,
• Se puede utilizar con diluyente,
• Tolerancia a rayos UV.

FERROPUR 400®
Pintura poliuretánica para pisos
de hormigón, metales y otros
sustratos en interior y exterior.

ANTIBIÓTICO
Los sistemas Ferropur® de Ferrocement® para la
industria contienen un efectivo aditivo antibiótico que
funciona como un agente de inhibición de hongos y
bacterias. Este aditivo es ideal para revestir superficies
con altos estándares en salubridad e higiene.

CONTROLES PREVIOS
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5
m sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes
test: ASTM D 4263 (sin condensación en plástico),
ASTM F 1869-10 (MET < 3), ASTM F 2170-11 (< 75%).
Se recomienda el uso de barrera química de vapor
e imprimación Impridamp MB® de Ferrocement®
para evitar ampollamiento consecuente de humedad
ascendente.

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie ya
sea por pulido o granallado. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Es importante
que la superficie esté libre de grasitud, pues ésta
puede desmejorar la adherencia del revestimiento. En
caso de duda es recomendable limpiar el sustrato con
agua y Desengrasante D300® y dejar orear. En el caso
de observarse filtraciones de agua o cualquier otro

PÁGINA . 137

FERROPUR 400®

2

líquido, movimientos de placas o losas, estos se deben
solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar, en lo posible, sellándolo por
completo para evitar caiga suciedad o sea pisado el
revestimiento en estado fresco. Otros sustratos como
cerámicos o azulejos requieren tratamiento mecánico
para crear una superficie con suficiente anclaje.

Superficies de metal y otros sustratos. Las piezas
metálicas deben ser cuidadosamente desengrasadas,
y en el caso del hierro en particular, arenadas o
tratadas con cepillo de alambre a fin de liberarlas de las
escamas de óxido. Los sustratos deberán ser liberados
mecánicamente de polvo, partículas sueltas o poco
resistentes. Restos de pintura deberán ser removidos,
puesto que el solvente del producto puede actuar como
removedor de pinturas de menor calidad.

Mezclado. Se adiciona el componente “B” al componente
“A”, se mezcla con agitador de bajas revoluciones (para
no incorporar aire en exceso a la mezcla) hasta no
observar la presencia de estrías, se continúa mezclando
hasta homogeneidad. Se podrá incorporar hasta un 10%
de Diluyente 517® de Ferrocement® para obtener una
consistencia más liviana y fluida del producto.

Aplicación. Ferropur 400® se debe aplicar con rodillo
de pelo corto de calidad epoxi o pincel de calidad. Se
recomienda curar los rodillos previamente para eliminar
el exceso de fibras sueltas. Se utiliza la llana metálica
para esparcir el revestimiento de contextura densa sobre
superficies horizontales, luego pasar el rodillo para la
terminación final. Se recomienda aplicar la pintura en dos
manos para evitar un gofre muy pronunciado. Se deberá
esperar el secado total entre mano y mano. El secado
al tacto se produce rápidamente, pero el revestimiento
desarrolla la totalidad de sus propiedades recién dos
o tres días después de aplicado, según las condiciones
ambientales. Debe evitarse su aplicación a pleno sol o
en exposición a los elementos climáticos. Puesto que
los componentes de la pintura polimerizan luego de ser
mezclados, es importante mantener limpio el equipo que
se esté empleando en la aplicación, usando para esta
tarea Diluyente 517® de Ferrocement®. Para la ejecución
de zócalos sanitarios se podrá utilizar mortero epoxi
Pacher 700®.

RENDIMIENTO
En pisos de hormigón cada kit rinde entre 10 m2, 0,4
kg/m2, con un espesor de 200 µ de película seca. En
estructuras metálicas cada kit rinde entre 20 m2, 0,2 kg/
m2, con un espesor de 80 µ de película seca.

PRESENTACIÓN
Kit de dos componentes A y B de 4kg.

ESQUEMA DEL SISTEMA

RESISTENCIA QUÍMICA

Sangre Excelente Diésel Excelente

Salmuera Excelente Petróleo Excelente

Jugos y gaseosas Excelente Etanol Excelente

Leche Excelente Jet Fuel Excelente

Ácido cítrico Excelente Kerosene Excelente

Aceites naturales Excelente Detergentes Excelente

Aceite mineral Excelente Cerveza Excelente

Gasolina Excelente Azúcar Excelente

* Excelente: no se observa deterioro a largo plazo después del contacto.

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Ferropur 400® se pueden
limpiar con detergentes convencionales. Se recomienda
el uso de Detergente de baja espuma D500® y
desengrasante D300® para limpieza profunda. Se
podrán utilizar lavafregadoras equipadas con PADs de
fibra Pioneer®, consultar al departamento de ventas de
Ferrocement® para la provisión de estos productos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Componentes inflamables, manipular y transportar
con precaución. Utilizar los elementos de protección
adecuados para la respiración, manos, ojos y piel. Evitar
ingerir. Para más información consultar la hoja de
seguridad SGA.

Pacher 700® (zócalo)

Ferropur 400® con rodillo 200 µ

Hormigón existente

Impridamp MB®

CATÁLOGO DE PRODUCTOS

FERROPUR 400®

3

APLICACIÓN DE IMPRIDAMP MB®

APLICACIÓN DE FERROPUR 400® CON RODILLO

SELLADO DE JUNTAS CON FERROFLEX PU®

EXTENDIDO DE FERROPUR 400® CON LLANA

DEMARCACIÓN CON FERROPUR 400®

HORMIGÓN PROTEGIDO CON FERROPUR 400®

PÁGINA . 139

FERROPUR 400®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES FERROPUR 400®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío.

BLANCO

AMARILLO COLZA ROJO PARDO VERDE HOJA AZUL

GRIS PERLA GRIS BASALTO NEGRO

Colores sujetos a disponibilidad de stock.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferropur 401® es una imprimación poliuretánica
universal base solvente que posee en su formulación
óxido de hierro micáceo, lo que la convierte en una
barrera inhibidora de la corrosión. Diseñada para
funcionar como barrera anticorrosiva en sistemas
de revestimientos de alta duración para todo tipo
de estructuras metálicas. Las escamas del óxido de
hierro micáceo se alinean paralelamente a la superficie
formando una barrera impermeable que protege a los
metales del contacto con los elementos que producen
la oxidación. Posee excelente resistencia química, con
la terminación apropiada tiene resistencia a los álcalis,
ciertos ácidos e hidrocarburos. Soporta servicios de
inmersión en agua potable, cruda o de mar y productos
alimenticios. Es una excelente imprimación para
superficies de acero tratado por sopleteo con abrasivos
o limpieza mecánica manual. Tiene excelente adherencia
sobre superficies de acero galvanizado. Esta exenta de
plomo y cromo, formando una película no tóxica.

USOS
Se utiliza como barrera anticorrosiva de alta eficiencia y
como imprimación para el revestimiento de estructuras
de acero en general presentes en: puentes, tanques,
tubería, embarcaciones, protección de estructuras
cercanas a medio ambientes salinos, protección de aspas
y columnas de aerogeneradores, entre otros. Ideal para
la Imprimación de aceros galvanizados para el posterior
revestimiento de un sistema poliuretánico y epoxi.
Ferropur 401® se puede utilizar como pintura para el
revestimiento y protección monocapa en operaciones de
mantenimiento de estructuras.

FERROPUR 401®
Imprimación poliuretánica con
óxido de hierro micáceo para la
inhibición de la corrosión en acero.

 BENEFICIOS
• Barrera inhibidora de la corrosión,
• Protege e Impermeabiliza la superficie,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Se aplica con rodillo para epoxi, pincel o soplete,
• Se puede utilizar con diluyente,
• Tolerancia a rayos UV,
• Secado rápido.

MODO DE EMPLEO
Preparación para acero nuevo. Eliminar completamente
grasa y aceite con desengrasante D300®. Eliminar
sales y otros contaminantes mediante lavado con agua
dulce a alta presión. Preparar la superficie según norma
ISO 8501-1, con Grado SA 2 1/2, arenado o granallado
muy minucioso (granallado a fondo). Las capas de
laminación, óxido y partículas extrañas se retiran en
el proceso de tal forma que los restos sólo aparezcan
como ligeras manchas o rayas. El metal deberá parecer
blanco y en perfectas condiciones para un recubrimiento
posterior. Sin restos de óxido. Por lo menos el 95% de
cada porción de la superficie total deberá quedar libre de
cualquier residuo visible y se deberá eliminar el polvo del
abrasivo por medio de aspiración.

Preparación para acero galvanizado. Eliminar
completamente grasa y aceite con desengrasante
D300®. Eliminar sales y otros contaminantes mediante
la limpieza con agua dulce a alta presión. Las sales de
cinc (corrosión blanca) deben ser eliminadas mediante
lavado a alta presión combinado con el uso de cepillos de
nylon rígidos si fuese necesario.

PÁGINA . 141

FERROPUR 401®

2

Reparación y mantenimiento. Eliminar completamente
grasa y aceite con el desengrasante D300®. Eliminar
sales y otros contaminantes mediante limpieza con
agua dulce a alta presión. Limpiar las zonas dañadas
según norma ISO 8501-1 con herramientas mecánicas
a un mínimo de Grado SA 2 (pequeñas reparaciones)
o mediante arenado o granallado abrasivo Grado SA
2, preferiblemente Grado SA 2 1/2. Reparar las zonas
dañadas hasta alcanzar el espesor de película original.
Para la reparación y enmasillado de superficies se
recomienda el uso de Ferroflex 200® Tixo.

Mezclado. Deben mezclarse los componentes A y B,
hasta obtener una mezcla uniforme. Es conveniente
hacer una estimación previa de la cantidad de Ferropur
401®que podrá ser aplicada en operaciones de 20 a
30 minutos, de modo de no correr el riesgo de perder
material por endurecimiento prematuro.

Aplicación. Aplicar Ferropur 401® con una temperatura
de sustrato superior al punto de rocío para evitar posible
condensación. Utilizar únicamente cuando la aplicación y
el curado puedan producirse a temperaturas superiores
a los 5°C. La temperatura de la pintura debe ser superior
a los 15°C, pero preferiblemente inferior a los 30°C al
momento de la aplicación. Las propiedades óptimas de
aplicación mediante pistola airless se obtienen a una
temperatura de la pintura entre 18 y 22°C. En situaciones
con temperaturas más altas, la pintura debe almacenarse
por debajo de los 30°C. Debido a su contenido de
solvente en espacios cerrados es necesario proveer una
ventilación adecuada durante la aplicación y el secado/
curado de la pintura. Se podrá aplicar con rodillo de pelo
corto de calidad epoxi o pincel de calidad. Se recomienda
curar los rodillos previamente para eliminar el exceso de
fibras sueltas. El secado al tacto se produce rápidamente,
pero el revestimiento desarrolla la totalidad de sus
propiedades recién dos o tres días después de aplicado,
según las condiciones ambientales. Es importante
mantener limpio el equipo que se esté empleando en
la aplicación, usando para esta tarea Diluyente 517® de
Ferrocement®. Los tiempos de repintado dependen de
las condiciones posteriores de exposición: en caso de
exceder el tiempo máximo de repintado es necesario lijar
la superficie para mejorar la adhesión entre capas.
Antes de repintar una superficie que puede haber estado
expuesta a contaminación, lave el área a pintar.

TOP COAT
Se podrán aplicar sistemas epoxi Pacher®, o bien
poliuretánicos Ferropur® para el revestimiento final o top
coat dentro de las 12 horas de aplicada la imprimación.
También puede recibir sistemas elastoméricos como
Policret Flex® o selladores de la línea Ferroflex®.

PROPIEDADES

Relación de la mezcla 10:1

Diluyente (vol.max.) 10%

Pot life 30 minutos a 18°C

Diluyente Dil517

Intervalo de repintado mínimo 30 minutos a 18°C

Apariencia Color blanco grisáceo mate

* Los datos de pistola son indicativos y sujetos a ajustes.

RENDIMIENTO
En estructuras metálicas 0,07 kg/m2 sobre hierro, el
consumo en galvanizado se puede elevar 10%.

PRESENTACIÓN
Kit de dos componentes A y B de 4kg.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Componentes inflamables, manipular y transportar
con precaución. Utilizar los elementos de protección
adecuados para la respiración, manos, ojos y piel. Evitar
ingerir. Para más información consultar la hoja de
seguridad SGA.

CATÁLOGO DE PRODUCTOS

FERROPUR 401®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 11/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

ARENADO/GRANALLADO DE LA SUPERFICIE

APLICACIÓN DE TOP FERROPUR® O PACHER®

PREPARACIÓN SUPERFICIAL GRADO SA 2 1/2

APLICACIÓN DE FERROPUR 401® CON AIRLESS

PÁGINA . 1431

Producto de uso profesional

DESCRIPCIÓN
Ferropur GMF® es un revestimiento poliuretánico
de excepcional resistencia química y mecánica, muy
superior en durabilidad frente a otros revestimientos.
Ferropur GMF® es utilizado en las industrias más
exigentes y cuenta con una probada efectividad. Es
un revestimiento dócil con la posibilidad de hacer
superficies lisas o anti deslizantes de alta resistencia a
la abrasión. Es un revestimiento de curado rápido que
permite habilitar sectores al tránsito peatonal dentro
de las 12 y 24 hs (según temperatura y humedad
presentes). Posee un efectivo aditivo antibiótico. No
posee solventes.

USOS
El uso de Ferropur GMF® es recomendado para toda
industria que posea procesos secos o húmedos con
derrames químicos en áreas industriales donde también
se requiera resistencia mecánica y a la abrasión. Ideal
para la protección de pisos, bateas, zócalos y paredes en
la industria alimenticia en general como: láctea, de jugos
y bebidas, cervecera, vitivinícola, frigorífica, frutícola,
entre muchas otras. Utilizado como top de terminación
del mortero poliuretánico Ferropur HF®.

BENEFICIOS
• Resiste agresiones químicas,
• Resistente a la abrasión,
• Rápida habilitación,
• Terminación lisa o antideslizante,
• Fácil limpieza y mantenimiento,
• Contiene aditivo antibiótico,
• No posee solventes.

FERROPUR GMF®
Revestimiento poliuretánico
de alta resistencia química y
mecánica para pisos industriales.

ANTIBIÓTICO
Los sistemas Ferropur® para la industria contienen un
efectivo aditivo antibiótico que funciona como un agente
de inhibición de hongos y bacterias. Este aditivo es
ideal para revestir superficies con altos estándares en
salubridad e higiene.

CONTROLES PREVIOS.
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado >
1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5 m
sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes
test: ASTM D 4263 (sin condensación en plástico),
ASTM F 1869-10 (MET < 3), ASTM F 2170-11 (< 75%).
Se recomienda el uso de barrera química de vapor
e imprimación Impridamp MB® de Ferrocement®
para evitar ampollamiento consecuente de humedad
ascendente.

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie ya
sea por pulido o granallado. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Es importante
es que la superficie esté libre de grasitud, pues ésta
puede desmejorar la adherencia del revestimiento. En
caso de duda es recomendable limpiar el sustrato con
agua y Desengrasante D300® y dejar orear. En el caso
de observarse filtraciones de agua o cualquier otro

CATÁLOGO DE PRODUCTOS

FERROPUR GMF®

2

líquido, movimientos de placas o losas, estos se deben
solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar, en lo posible, sellándolo por
completo para evitar caiga suciedad o sea pisado el
revestimiento en estado fresco. Otros sustratos como
cerámicos o azulejos requieren tratamiento mecánico
para crear una superficie con suficiente anclaje. Para la
ejecución de zócalos sanitarios se podrá utilizar mortero
epoxi Pacher 700®.

Superficies de metal y otros sustratos. Las piezas
metálicas deben ser cuidadosamente desengrasadas,
y en el caso del hierro en particular, arenadas o
tratadas con cepillo de alambre a fin de liberarlas de las
escamas de óxido. Los sustratos deberán ser liberados
mecánicamente de polvo, partículas sueltas o poco
resistentes. Restos de pintura deberán ser removidos
con el uso de cepillos de alambre, lijas o pulidora.

Mezclado. Es de suma importancia respetar el orden
de incorporación de los componentes en el mezclado
del producto, de no ser así se perderá tiempo en la
manipulación del producto y calidad en la terminación.
Se adicionan los componentes en el siguiente orden: el
componente “C” (polvo) se mezcla con el componente
“A” (resina) hasta no observar la presencia de
grumos, se agrega el componente “B” (endurecedor)
y luego el “D” (polvo). Se continúa mezclando hasta
la homogeneidad total. Utilizar el producto en las
dosificaciones especificadas (no fraccionar). Puesto
que los componentes comienzan a reaccionar desde el
momento de ser mezclados, produciendo un polímero
duro, se debe mantener limpio el equipo que se esté
empleando, usando para esta tarea Disolvente D400®.
Se recomienda mezclador tipo Collomix® Xo1 con paleta
indicada por el fabricante para enduidos y pinturas.

Aplicación. Se recomienda utilizar Ferropur GMF®
en una primer mano como enduido, llaneado sobre la
superficie para cubrir oquedades y poros existentes,
este paso mejora notablemente la terminación.
Ferropur GMF® debe ser extendido sobre la superficie
con llana metálica para luego ser emparejado con un
rodillo de pelo corto apropiado de forma longitudinal y
transversal. Es importante mantener limpio el equipo
que se esté empleando en la aplicación, usando para
esta tarea Disolvente D400®. El tiempo de uso del
producto una vez mezclado es de 10 a 15 minutos a 18°C
aproximadamente. Con altas temperaturas (por ejemplo
en verano) los tiempos se reducen drásticamente, por
este motivo, previo al momento de la aplicación se
deberá evaluar posibilidad de almacenar el material en
lugares frescos de entre 12 y 18°C. Se deberá tomar la
precaución de proteger el producto de la condensación al
momento de la aplicación.

ESQUEMAS DEL SISTEMA

Aplicación con sembrado de cargas. El revestimiento
se aplica en dos o más capas, la primer capa se deberá
sembrar a saturación con la carga. Una vez fraguado el
material se procederá a retirar todo el excedente por
barrido y aspirado, quedará la carga a la vista. En una
segunda mano con rodillo se recubrirá la superficie
tapando la primer mano y la carga en su totalidad.

Ambiente y curado. Durante la aplicación la temperatura
del sustrato y del sector deben estar entre 5 a 30°C.
Para poder aplicar el material la diferencia entre la
temperatura del piso y el punto de rocío debe ser
mayor a 3°C. Gana su resistencia final a las 72 hs. Se
sugiere esperar este período de tiempo para someter el
revestimiento a derrames químicos y al alto tránsito.

TERMINACIÓN SUPERFICIAL
El revestimiento presenta diversas posibilidades de
terminación según el tipo de servicio del piso industrial
deseado. La terminaciones pueden ser las siguientes:

Piel de naranja (lisa estándar). El gofre dependerá
fundamentalmente de la cantidad de material con la
que se cargue el rodillo, obteniendo gofrados menos
pronunciados con poca carga o bien muy pronunciados
con mucha carga. Se podrá retirar el componte “D” de la
mezcla en el caso de desear reducir el gofre al máximo.
Esta superficie tiene muy buena adherencia/grip a
calzado técnico o de seguridad (suela de goma) y es de
fácil muy limpieza.

Pacher 700® (zócalo)

Ferropur GMF® & Ferropur 70/80®

Hormigón existente

Impridamp MB®

Pacher 700® (zócalo)

Ferropur GMF® & Ferropur 70/80®

Hormigón existente

Ferropur GMF® (enduido)

PÁGINA . 145

FERROPUR GMF®

3

Rugoso acentuado (Carga Nro. 1). Esta superficie es un
poco más rugosa que la piel de naranja, la misma es de
fácil mantenimiento, se obtiene mayor grip/adherencia
del calzado técnico en superficies secas o húmedas.

Antideslizante (Carga Nro. 2). Esta superficie presenta
un grip alto para calzado técnico como botas de
PVC o goma para trabajo mojado. Esta superficie se
utiliza comúnmente en sectores de lavado continuo,
en frigoríficos, lavaderos industriales y en la industria
alimenticia en general. La limpieza de la superficie
se deberá realizar con detergentes, cepillos y agua a
presión.

Muy antideslizante (Carga Nro. 3). Esta superficie
presenta un grip muy alto para calzado técnico como
botas de PVC o goma para trabajo en mojado. Esta
superficie se utiliza comúnmente en sectores de lavado
continuo en frigoríficos y en la industria alimenticia
en general. También se utiliza para revestir sectores
peatonales o de producción con presencia de elementos
resbaladizos en la cercanía de máquinas, accesos,
escaleras, entre otras aplicaciones. La limpieza de la
superficie se deberá realizar con detergentes, cepillos y
agua a presión.

COLOR Y RESISTENCIA UV
Los sistemas Ferropur® han sido formulados para
proporcionar una elevada resistencia química, al impacto
y a la temperatura. Debe tenerse en cuenta que en zonas
de exposición directa con los rayos UV, el revestimiento
se amarillea, siendo este fenómeno más evidente con los
colores más claros. En apariencia el revestimiento tiene
una terminación semimate. Se recomienda en el caso
de pretender mayor durabilidad en el color la aplicación
de lacas con filtro UV como Ferropur® 70 (brillante) y
Ferropur® 80 (mate).

RENDIMIENTO
Cada kit rinde aproximadamente 10 m2 dependiendo de
la rugosidad del sustrato. Para obtener más espesor se
podrá aplicar más de una mano teniendo en cuenta el
curado entre capas.

PRESENTACIÓN
Kit de 5 kg con cuatro componentes A, B, C y D.

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Ferropur GMF® se pueden
limpiar con detergentes convencionales. Se recomienda
el uso de Detergente de baja espuma D500® y
desengrasante D300® para limpieza profunda. Se
podrán utilizar lavafregadoras equipadas con PADs de
fibra Pioneer®, consultar al departamento de ventas de
Ferrocement® para la provisión de estos productos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para la
respiración, manos, ojos y piel. Evitar ingerir. Para más
información consultar la hoja de seguridad SGA.

PREPARACIÓN DE LA SUPERFICIE POR PULIDO PREPARACIÓN DE LA SUPERFICIE POR PULIDO

CATÁLOGO DE PRODUCTOS

FERROPUR GMF®

4

PRIMER MANO DE FERROPUR GMF® COMO ENDUIDO

APLICACIÓN DE LACAS CON FILTRO UV FERROPUR 70/80®

ÚLTIMA MANO EXTENDIDO CON LLANA ÚLTIMA MANO RODILLADO

SECTOR PROTEGIDO CON FERROPUR GMF®

APLICACIÓN DE IMPRIDAMP MB®

PÁGINA . 147

FERROPUR GMF®

5

FERROPUR GMF® TABLA DE RESISTENCIAS QUÍMICAS

Aceite automotor E Acetato de metilglicol TM Ácido ortofosfórico a 20°C 85 TM

Aceite de algodón E Ácido Bórico a 20°C 20% TM Ácido oxálico a 20°C 10% E

Aceite de cacahuete E Ácido cítrico a 20°C 10% E Ácido oxálico a 20°C 2% TM

Aceite de castor E Ácido cítrico a 20°C 30% E Ácido perclórico a 20°C 70% TM

Aceite de cocina E Ácido crómico a 20°C 1% E Ácido sulfúrico a 20°C 10% TM

Aceite de coco E Ácido crómico a 20°C 10% E Ácido sulfúrico a 20°C 5% TM

aceite de hígado de bacalao E Ácido crómico a 20°C 30% E Ácido tartárico a 20°C 5% E

Aceite de linaza E Ácido crómico a 20°C 5% E Acrilato de 2-etilhexilo TM

Aceite de oliva E Ácido Fosfórico a 20°C 10% E Acrilato de butilo TM

Aceite de palma Kernal E Ácido fosfórico a 20°C 20% E Acrilato de etilo E

Aceite de pescado E Ácido Fosfórico a 20°C 5% E Acrilato de metilo E

Aceite de pino E Ácido Fosfórico a 20°C 50 E Adiponitrilo TM

Aceite de semilla de girasol E Ácido graso de aceite alto E Agua de mar E

Aceite de silicona E Ácido graso de coco E Agua desionizada E

Aceite de soja E Ácido graso de linaza E Agua destilada E

Aceite mineral E Ácido láctico a 20°C 2% E Aguarras E

Aceite Tall Oil E Ácido láctico a 20°C 30% TM Aguas servidas E

Acetato de amilo TM Ácido láctico a 20°C 5% E Alcohol alílico TM

Acetato de butilo TM Ácido maleico a 20°C 30% E Alcohol de diacetona E

Acetato de etilenglicol monoetil éter TM Ácido nafténico E Alcohol isoamílico E

Acetato de etilglicol E Ácido nítrico a 20°C 1% E Alcohol isopropílico TM

Acetato de etilo E Ácido nítrico a 20°C 10% E Aminas TM

Acetato de isoamilo E Ácido nítrico a 20°C 3% E Amoníaco en solución a 20°C 40% TM

Acetato de isobutilo E Ácido nítrico a 20°C 5% E Bases de piridina TM

Acetato de isobutilo E Ácido oleico a 20°C 100% E Benceno E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

FERROPUR GMF®

6

FERROPUR GMF® TABLA DE RESISTENCIAS QUÍMICAS

Benceno de etilo TM Diciclopentadieno TM Etilenglicol acetato de monobutiléter TM

Bicarbonato de sodio (aq) E Diclorobenceno TM Etilenglicol monobutil éter TM

Caprolactama a 20°C 100% E Dicloropropano E Etilglicol TM

Caprolactama a 20°C 20% E Dicromato de potasio a 20°C 20% TM Fosfato de tricrasilo E

Caprolactama a 20°C 30% E Dicromato de sodio 33% TM Fosfato de triolilo E

Caprolactama a 20°C 50% E Dietanolamina TM Fosfato de trixililo E

Cera parafina E dietiletanolamina TM Ftalato de butil bencilo TM

Cerveza E Diisobutilcetona TM Ftalato de dibutilo E

Ciclohexano E Diisocianato de tolueno E Ftalato de dibutilo E

Ciclohexanol E Dioxano TM Ftalato de dioctilo E

Ciclohexanona E Dipenteno E Gasoil E

Citrato de tributilo E Electrocoating E Gasolina E

Cloruro de alilo TM Epiclorhidrina TM Gasolina de limpieza E

Cloruro de amonio a 20°C 30% E Éster metílico de acrílico TM Glicerol E

Cloruro de etanoilo TM Estireno TM Grasas de pollo TM

Cloruro de sodio (solución saturada) E Etanol a 20°C 10% E Heptano E

Cloruro de Stannic E Etanol a 20°C 15% E Hexano E

Combustible para aviones E Etanol a 20°C 70% E Hexilenglicol TM

Creosota TM Etanol a 20°C 96% E Hidróxido de calcio en suspención E

Decanol E Etanolamina TM Hidróxido de sodio E

Detergente D300 E 2-Etilhexanol TM Hidróxido de sodio a 20°C 20% E

Detergente D500 E Éter butílico E Hidróxido de sodio a 20°C 5% E

Detergente Decryl E Éter de petróleo E Hipoclorito de sodio en solu-
ción a 20°C 15%

E

Detergente para lavavajillas 3% E Etilendiamina TM Iso-octanol E

Di-propilenglicol E Etilenglicol E Isobutanol E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 149

FERROPUR GMF®

7

FERROPUR GMF® TABLA DE RESISTENCIAS QUÍMICAS

Isobutiraldehído TM Nitrato de sodio a 20°C 20% E Solución de hidróxido de
potasio a 20°C 10%

E

Isoforona TM Nonanol TM Solución de hidróxido de
potasio a 20°C 20%

E

Isopentano E Nonilfenol E Solución de hidróxido de
potasio a 20°C 5%

E

Isophoronediamine a 20°C 100% TM Octanol E Solución de hidróxido de
potasio a 20°C 50%

E

Isopreno TM Parafina E Solución de sal común a saturación E

Isopropanol E Parafina clorada TM Solución de soda (diluida) E

Jugo de lima TM Pentano (isómeros mixtos) E Solución de soda (saturada) E

Jugo de uva TM Percloroetileno E Solución detergente E

Jugo de vegetales E Peróxido de hidrógeno a 20°C 100% E Solución jabonosa E

Leche E Peróxido de hidrógeno a 20°C 3% E Sulfato de aluminio a 20°C 30% E

Líquido hidráulico aeronáutico E Petróleo crudo E Sulfato de cobre Solución a 20°C 30% E

Manteca de cerdo E Piridina TM Sulfuro de hidrógeno TM

Melaza E Polipropilenglicol E Teepol E

Metacrilato de metilo TM Queroseno E Terbutanol TM

Metanol E Salmuera a saturación E Tetracloroetileno TM

Metil-isobutil-cetona TM Sangre E Tetracloruro de carbono E

n-Amino etil piperazina a 20°C 100% TM Sebo E Tetracloruro de titanio TM

n-butanol TM Sec-butanol TM Tetrahidronaftaleno TM

n-butil acetato TM Shellsol A TM Tolueno E

n-heptanol E Shellsol T TM Trietanolamina TM

n-hexanol E Solución común de sal a 20°C 5% E Trietilencetramina TM

n-pentano E Solución de azúcar a 20°C 30% E Trietilenglicol E

Nafta (petróleo) TM Solución de carbonato de calcio E Urea a 20°C 40% E

Nafta (solvente) TM Solución de cloruro de cal a 20°C 1% E Vino E

Nitrato de Amonio a 20°C 30% E Solución de hidróxido de
potasio a 20°C 10% E Whisky E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

FERROPUR GMF®

88

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 08/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES FERROPUR GMF®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío. Tipo de gofre estándar piel de naranja.

GRIS AGATA

AMARILLO ARENA

Carga Nro. 1 Carga Nro. 2 Carga Nro. 3

AMARILLO ROJO VERDE RESEDA

GRIS PIEDRA *GRIS BASALTO *AZUL BRILLANTE

*Colores especiales a pedido o sujetos a disponibilidad de stock.

PÁGINA . 1511

Producto de uso profesional

DESCRIPCIÓN
Ferropur HF® es un mortero poliuretánico libre de
solventes y olor, de prestación excepcional, con muy alta
resistencia química, mecánica y a la abrasión. Ferropur
HF® es muy superior a otros morteros poliméricos y
es utilizado por las industrias más exigentes y cuenta
con una probada trayectoria. Contiene un efectivo
aditivo antibiótico que evita la proliferación de micro
organismos. De curado rápido, Ferropur HF® puede
habilitarse al tránsito peatonal antes de las 24 hs luego
de su instalación.

USOS
Ferropur HF® es un mortero ideal para proteger pisos
industriales donde se presenten procesos secos o
húmedos, con derrame de químicos y servicio de tipo
intensivo, donde se pretenda una larga vida útil de la
superficie. Recomendado para la protección de pisos y
bateas en la industria alimenticia como: láctea, de jugos
y bebidas, cervecera, vitivinícola, frigorífica, panificadora,
de congelados, frutícola, entre muchas otras más.
Incluso recomendado para proteger pisos en sectores de
producción en servicio. Indicado para pisos en refinerías,
estaciones de combustibles, minería, fabricación de
pulpa y papel. Ideal para zonas donde existan vertidos de
fluidos calientes.

BENEFICIOS
• Resiste agresiones químicas y shock térmico,
• Resistente a golpes y a la abrasión,
• Rápida habilitación (6 a 12 hs peatonal),
• Resistente a ciclos de hielo/deshielo,
• Resistente al lavado continuo con agua caliente,
• Contiene aditivo antibiótico,
• No posee solventes.

FERROPUR HF®
Mortero poliuretánico de muy alta
resistencia química y mecánica
para pisos industriales.

ANTIBIÓTICO
Los sistemas Ferropur® para la industria contienen un
efectivo aditivo antibiótico que funciona como un agente
de inhibición de hongos y bacterias. Este aditivo es
ideal para revestir superficies con altos estándares en
salubridad e higiene.

CONTROLES PREVIOS.
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 2 MPa o, en su defecto, una muestra de 1,5 m x 1,5
m sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie bajo norma ASTM F 2170-11 con resultado de
humedad relativa < 85%.

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie
preferentemente por escarificado, o bien por pulido o
granallado con valores de CSP-ICRI 3 en adelante. El
sustrato a revestir debe estar firme y libre de partículas
sueltas. Es importante que la superficie esté libre de
grasitud, pues ésta puede desmejorar la adherencia del
revestimiento. En caso de duda es recomendable limpiar
el sustrato con agua y Desengrasante D300® y dejar
orear. En el caso de observarse filtraciones de agua o
cualquier otro líquido, movimientos de placas o losas,
estos se deben solucionar antes de iniciar la limpieza.
Es importante aislar el sector a trabajar, en lo posible,
sellándolo por completo para evitar caiga suciedad o
sea pisado el mortero en estado fresco. Otros sustratos

CATÁLOGO DE PRODUCTOS

FERROPUR HF®

2

como cerámicos o azulejos requieren tratamiento
mecánico para obtener suficiente anclaje. Para la
ejecución de zócalos sanitarios de media caña se podrá
utilizar mortero epoxi Pacher 700®.

Mezclado. Es de suma importancia respetar el orden
de incorporación de los componentes en el mezclado
del producto, de no ser así se perderá tiempo en la
manipulación del producto y calidad en la terminación.
Se adicionan los componentes en el siguiente orden:
en un recipiente limpio incorporar el componente
“C” (polvo) al componente “A” (resina) y comenzar
a mezclar hasta no observar la presencia de grumos,
agregar el componente “B” (endurecedor) y por último
incorporar el componente “D” (carga), se continúa
mezclando hasta la homogeneidad total de la mezcla
por no menos de 3 minutos. Utilizar el producto en las
dosificaciones especificadas (no fraccionar). Puesto
que los componentes comienzan a reaccionar desde el
momento de ser mezclados, produciendo un polímero
duro, mantener limpio el equipo que se esté empleando
en el mezclado, usando para esta tarea Disolvente
D400®. Se recomienda mezclador tipo Collomix® Xo55
Duo con doble paleta helicoidal para morteros. No raspar
el recipiente para evitar incorporar material no mezclado
adecuadamente. Cambiar recipiente frecuentemente por
uno limpio.

Aplicación. Durante la aplicación la temperatura
del sustrato y del sector deben estar entre 5 a 30°C.
Verter la mezcla sobre la superficie, luego enrasar el
mortero en el espesor deseado (6 a 12 mm) con el
uso de regla o “screed box”. Con una llana metálica
acomodar y compactar, llanear la superficie manual
o mecánicamente para cerrar la matriz del mortero.
Finalmente rodillar suavemente el mortero en dirección
longitudinal y transversal con rodillo de pelo corto de
calidad, al masajear el mortero con el rodillo permite se
acomode la resina en la parte superior cerrando aún más
la matriz, lo que dará como resultado una superficie más
homogénea y pareja. Es importante mantener limpio el
equipo que se esté empleando en la aplicación, usando
para esta tarea Disolvente D400®. El tiempo de uso del
producto una vez mezclado es de 10 a 15 minutos a 18°C
aproximadamente. Con altas temperaturas (por ejemplo
en verano) los tiempos se reducen drásticamente, por
este motivo, previo al momento de la aplicación se
deberá evaluar posibilidad de almacenar el material en
lugares frescos de entre 12 y 18°C.
Ambiente y curado. Gana su resistencia mecánica final a
las 72 hs. Se sugiere esperar este período de tiempo para
someter al alto tránsito. Podrá recibir derrames de 12 a 24
hs del curado. La resistencia química se incrementa con el
paso de los días obteniendo la definitiva a los 7 días.

ESQUEMA DEL SISTEMA

CURADO 10°C 20°C 30°C

Trabajo 20 minutos 15 minutos 7 minutos

Tráfico ligero 36 horas 24 horas 12 horas

Tráfico total 72 horas 48 horas 24 horas

Curado total 10 días 7 días 5 días

CARACTERÍSTICAS DEL SISTEMA

Absorción de agua No permeable.

Resistencia al vapor ASTM: 20gr/m2/mm/24
horas (para 9 mm).

Resistencia al fuego Material combustible de muy
limitada contribución al fuego.

Resistencia temperatura

En 9 mm de espesor vertidos
intermitentes hasta 120°C.
Resistencia a calor seco cons-
tante hasta 105°C. No se descama
debido a los choques térmicos
por repetidos ciclos de calor.

Resistencia al impacto Excelente, debido a ser una
estructura de resina.

Expectativa de vida Aproximadamente de 10 a 15 años
para el mortero en 9 mm de espesor.

Reflectancia de la luz Buena (dependiendo del
color escogido).

Emisión de olores tóxicos
Cuando el producto está totalmente
curado es clasificado como “No
Tóxico” según directivas de la EC.

Conductividad térmica ASTM F150-72: No conductivo.

Resistencia a la abrasión
ASTM D4060: Taber Test
0,03 g de peso para 1000
ciclos con 1 Kg. Rueda H-22.

Resistencia microbial

Ferropur HF® contiene un aditivo
antibiótico, otorgando al 100%
del pavimento una protección
contra las bacterias y hongos más
comunes en contacto con el suelo,
incluyendo las que afectan a la
respiración humana: Estafilococo
aureus, Escherichia coli, Salmonella
choleraesuis, Listeria welshimeri.

Top Ferropur GMF® + Ferropur 70/80®

Pacher 700® (zócalo)

Ferropur HF®

Hormigón existente

PÁGINA . 153

FERROPUR HF®

3

PROPIEDADES FÍSICAS

Adhesión Sobre hormigón H25 se obtiene
una adhesión de > 1,5 Mpa.

Resistencia a Compresión > 30 MPa a 24 hs.

Resistencia a Flexión > 10 MPa a 24 hs.

Resistencia a Tensión > 10 MPa a 24 hs.

Dureza de superficie 85 Shore D (tras 7 días).

Antideslizamiento

Resistencia Testada de acuerdo
al Road Research Laboratory

Seco = 130 Mojado = 70

Categoría excelente, apli-
cable en áreas de fabricación
continuamente húmedas.

COLOR Y RESISTENCIA UV
Los sistemas Ferropur® han sido formulados para
proporcionar una elevada resistencia química, al impacto
y a la temperatura. Debe tenerse en cuenta que en zonas
de exposición directa con los rayos UV, el revestimiento
se amarillea, siendo este fenómeno más evidente con los
colores más claros. En apariencia el revestimiento tiene
una terminación semimate. Se recomienda en el caso
de pretender mayor durabilidad en el color la aplicación
de lacas con filtro UV como Ferropur® 70 (brillante) y
Ferropur® 80 (mate).

APROBACIONES
La fórmula de Ferropur HF® cumple las directivas
SENASA, EC y FDA para instalaciones alimentarias y
especificaciones farmacéuticas GMP. Fabricado bajo
norma de gestión de la calidad IRAM ISO 9001-2015.

FERROPUR HF® + TOP FERROPUR GMF® + FERROPUR 80®

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Ferropur HF® se pueden
limpiar con detergentes convencionales. Se recomienda
el uso de Detergente de baja espuma D500® y
desengrasante D300® para limpieza profunda. Se
podrán utilizar lavafregadoras equipadas con PADs de
fibra Pioneer®, consultar al departamento de ventas de
Ferrocement® para la provisión de estos productos.

PRESENTACIÓN
Kit de 30,84 kg con cuatro componentes A, B, C y D.

RENDIMIENTO
Cada kit rinde aproximadamente 12 kg/m2 para
6 mm de espesor, 16 kg/m2 para 8 mm de espesor.
Si el espesor es superior a 8 mm se debe agregar 6 kg
de Ferrofiller 1® por cada conjunto de Ferropur HF®,
dependiendo de la rugosidad del sustrato.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para la
respiración, manos, ojos y piel. Evitar ingerir. Para más
información consultar la hoja de seguridad SGA.

FERROPUR HF® + TOP FERROPUR GMF® + FERROPUR 70®

CATÁLOGO DE PRODUCTOS

FERROPUR HF®

4

FERROPUR HF® + TOP FERROPUR GMF® + FERROPUR 70®

FERROPUR HF® TERMINACIÓN A RODILLOFERROPUR HF® + TOP FERROPUR GMF® + FERROPUR 70®

FERROPUR HF® + TOP FERROPUR GMF® + FERROPUR 80®

FERROPUR HF® + TOP FERROPUR GMF® + FERROPUR 80® FERROPUR HF® + TOP FERROPUR GMF® + FERROPUR 80®

SISTEMAS DE PISOS INDUSTRIALES FERROPUR®
Ferropur® es un sistema de pisos industriales de alta rentabilidad debido a su larga vida útil y velocidad de

instalación, cumpliendo con todas las demandas de la industria moderna. Ferropur® el único sistema formulado en
base de resinas poliuretánicas de muy altas prestaciones, de probada reputación e incomparable rendimiento.

PÁGINA . 155

FERROPUR HF®

5

FERROPUR HF® TABLA DE RESISTENCIAS QUÍMICAS

Aceite automotor E Acetato de metilglicol TM Ácido fórmico a 20°C 20% E

Aceite de algodón E Acetato de metilo E Ácido fórmico a 20°C 30% E

Aceite de cacahuete E Acetona NR Ácido fórmico a 20°C 5% E

Aceite de castor E Acetonitrilo E Ácido fórmico a 20°C 98% TM

Aceite de cocina E Ácido acético a 20°C 10% E Ácido fosfórico a 20°C 10% E

Aceite de coco E Ácido acético a 20°C 20% E Ácido fosfórico a 20°C 20% E

Aceite de hígado de bacalao E Ácido acético a 20°C 30% E Ácido fosfórico a 20°C 5% E

Aceite de linaza E Ácido acético a 20°C 5% E Ácido fosfórico a 20°C 50 E

Aceite de oliva E Ácido acético a 60°C 10% NR Ácido graso de aceite alto E

Aceite de palma E Ácido acético a 60°C 30% NR Ácido graso de coco E

Aceite de pescado E Ácido acrílico a 20°C 100% E Ácido graso de linaza E

Aceite de pino E Ácido bórico a 20°C 20% E Ácido láctico a 20°C 2% E

Aceite de semilla de girasol E Ácido butírico TM Ácido láctico a 20°C 30% E

Aceite de silicona E Ácido cítrico a 20°C 10% E Ácido láctico a 20°C 5% E

Aceite de soja E Ácido cítrico a 20°C 30% E Ácido láctico a 20°C 90% E

Aceite mineral E Ácido clorhídrico a 20°C 10% E Ácido maleico a 20°C 30% E

Aceite tall oil E Ácido clorhídrico a 20°C 36% E Ácido nafténico E

Acetaldehído TM Ácido clorhídrico a 20°C 5% E Ácido nítrico a 20°C 1% E

Acetato de amilo E Ácido cresílico TM Ácido nítrico a 20°C 10% E

Acetato de butilo E Ácido crómico a 20°C 1% E Ácido nítrico a 20°C 3% E

Acetato de etilenglicol monoetil éter E Ácido crómico a 20°C 10% E Ácido nítrico a 20°C 30% E

Acetato de etilglicol E Ácido crómico a 20°C 30% E Ácido nítrico a 20°C 5% E

Acetato de etilo E Ácido crómico a 20°C 5% E Ácido nítrico a 20°C 69 NR

Acetato de isoamilo E Ácido fluorhídrico a 20°C 48% E Ácido oleico a 20°C 100% E

Acetato de isobutilo E Ácido fórmico a 20°C 10% E Ácido ortofosfórico a 20°C 85 E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

FERROPUR HF®

6

FERROPUR HF® TABLA DE RESISTENCIAS QUÍMICAS

Ácido oxálico a 20°C 10% E Alcohol de bencilo E Citrato de tributilo E

Ácido oxálico a 20°C 2% E Alcohol de diacetona E Clorobenceno TM

Ácido perclórico a 20°C 70% TM Alcohol furfurílico TM Cloroformo NR

Ácido succínico 10% E Alcohol isoamílico E Cloruro de alilo E

Ácido sulfúrico a 20°C 5% E Alcohol isopropílico E Cloruro de amonio a 20°C 30% E

Ácido sulfúrico a 20°C 10% E Aminas TM Cloruro de bencilo E

Ácido sulfúrico a 100°C 10% NR Amoníaco 0.880 a 20°C E Cloruro de etanoilo E

Ácido sulfúrico a 20°C 20% E Amoníaco en solución a 20°C 40% TM Cloruro de metileno NR

Ácido sulfúrico a 20°C 30% TM Anhídrido acético E Cloruro de sodio (solución saturada) E

Ácido sulfúrico a 20°C 50% TM Anilina TM Cloruro de stannic E

Ácido sulfúrico a 20°C 98% NR Bases de piridina TM Combustible para aviones E

Ácido tartárico a 20°C 5% E Benceno E Creosota E

Acrilato de 2-etilhexilo E Benceno de etilo TM Crotonaldehído TM

Acrilato de butilo E Bicarbonato de sodio (aq) E Decanol E

Acrilato de etilo E Butanol E Detergente para lavavajillas 3% E

Acrilato de metilo E Butirolactona TM Di-propilenglicol E

Acrilonitrilo TM Caprolactama a 20°C 100% E Diciclopentadieno E

Acroleína E Caprolactama a 20°C 20% E Diclorobenceno E

Adiponitrilo E Caprolactama a 20°C 30% E Dicloroetano TM

Agua de mar E Caprolactama a 20°C 50% E Dicloroetileno E

Agua desionizada E Cera parafina E Diclorometano E

Agua destilada E Cerveza E Dicloropropano E

Aguarras E Ciclohexano E Dicromato de potasio a 20°C 20% E

Aguas servidas E Ciclohexanol E Dicromato de sodio 33% E

Alcohol alílico E Ciclohexanona E Dietanolamina E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 157

FERROPUR HF®

7

FERROPUR HF® TABLA DE RESISTENCIAS QUÍMICAS

Dietilamina en solución a 20°C 50% TM Éter de petróleo E Grasas de pollo E

Dietilamina en solución a 20°C 60% NR Éter dietílico TM Heptano E

Dietilenglicol TM Etilendiamina TM Hexano E

Dietilenglicol monobutil éter TM Etilenglicol E Hexilenglicol E

Dietilenglicol monoetil éter TM Etilenglicol acetato de monobutiléter E Hidrato de hidrazina TM

Dietilenglicol monometil éter TM Etilenglicol monobutil éter E Hidróxido de calcio en suspención E

Dietilentriamina a 20°C 100% NR Etilenglicol monoetil éter TM Hidróxido de sodio E

Dietiletanolamina TM Etilenglicol monometil éter NR Hidróxido de sodio a 20°C 20% E

Diisobutilcetona E Etilglicol E Hidróxido de sodio a 20°C 5% E

Diisocianato de tolueno E 2-Etilhexanol E Hidróxido de sodio a 20°C 50% NR

Dimetilamina en solución a 20°C 40% TM Fenol NR Hipoclorito de sodio en solu-
ción 15% a 20°C

E

Dimetilamina en solución a 20°C 50% NR Formaldehído a 20°C 100% E Imino etileno TM

Dimetilformamida NR Formaldehído a 20°C 40% E Iso-octanol E

Dioxano E Fosfato de tricrasilo E Isobutanol E

Dipenteno E Fosfato de triolilo E Isobutiraldehído TM

Electrocoating E Fosfato de trixililo E Isoforona TM

Epiclorhidrina E Ftalato de butil bencilo E Isopentano E

Éster metílico de acrílico E Ftalato de dibutilo E Isophoronediamine a 20°C 100% TM

Estireno E Ftalato de dibutilo E Isopreno E

Etanol a 20°C 10% E Ftalato de dioctilo E Isopropanol E

Etanol a 20°C 15% E Furfural TM Jugo de lima E

Etanol a 20°C 70% E Gasoil E Jugo de uva E

Etanol a 20°C 96% E Gasolina E Jugo de vegetales E

Etanolamina TM Gasolina de limpieza E Leche E

Éter butílico E Glicerol E Líquido hidráulico aeronáutico E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

FERROPUR HF®

8

FERROPUR HF® TABLA DE RESISTENCIAS QUÍMICAS

Manteca de cerdo E Orto-cresol TM Solución de sal común a saturación E

Melaza E Para cresolución (aq) TM Solución de sarro a 20°C 5% E

Meta cresol TM Parafina E Solución de soda (diluida) E

Metacrilato de metilo E Parafina clorada E Solución de soda (saturada) E

Metanol E Pentano (isómeros mixtos) E Solución detergente E

Metil-isobutil-cetona TM Percloroetileno E Solución jabonosa E

Metilcloroformo E Peróxido de hidrógeno a 20°C 100% E Sulfato de aluminio a 20°C 30% E

Metiletilcetona (mec) NR Peróxido de hidrógeno a 20°C 3% E Sulfato de cobre solución a 20°C 30% E

Morfolina TM Petróleo crudo E Sulfuro de hidrógeno E

N-amino etil piperazina a 20°C 100% TM Piridina TM Detergent E

N-butanol E Polipropilenglicol E Terbutanol E

N-butil acetato E Queroseno E Tetracloroetileno E

N-heptanol E Salmuera a saturación E Tetracloruro de carbono E

N-hexanol E Sangre E Tetracloruro de titanio TM

N-pentano E Sebo E Tetrahidroforano TM

Nafta (petróleo) E Sec-butanol E Tetrahidronaftaleno E

Nafta (solvente) E Solución común de sal a 20°C 5% E Tolueno E

Nitrato de amonio a 20°C 30% E Solución de azúcar a 20°C 30% E Tricloroetileno NR

Nitrato de sodio a 20°C 20% E Solución de carbonato de calcio E Trietanolamina E

Nitrobenceno NR Solución de cloruro de cal a 20°C 1% E Trietilencetramina E

Nitroetano NR Solución de hidróxido de
potasio a 20°C 10% E Trietilenglicol E

Nitropropano TM Solución de hidróxido de
potasio a 20°C 10% E Urea a 20°C 40% E

Nonanol E Solución de hidróxido de
potasio a 20°C 20% E Vino E

Nonilfenol E Solución de hidróxido de
potasio a 20°C 5% E Whisky E

Octanol E Solución de hidróxido de
potasio a 20°C 50% E Xileno (isómeros mixtos) E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 159

FERROPUR HF®

99

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 10/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES FERROPUR HF®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío.

Ferropur HF® Gris Agata

Ferropur HF® Rojo Pardo

Ferropur HF® Amarillo Arena

Ferropur HF® Gris Piedra

Ferropur HF® Verde Reseda

Ferropur HF® Amarillo

Top Ferropur GMF®

Top Ferropur GMF®

Top Ferropur GMF®

Top Ferropur GMF®

Top Ferropur GMF®

Top Ferropur GMF®

Colores sujetos a disponibilidad de stock.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferropur MF® es un mortero autonivelante en base de
tecnología poliuretano/cemento, libre de solventes y
olor, de prestación excepcional, con muy alta resistencia
química, mecánica y a la abrasión. Ferropur MF® es muy
superior a otros morteros poliméricos y es utilizado por
las industrias más exigentes y cuenta con una probada
trayectoria. Contiene un efectivo aditivo antibiótico que
evita la proliferación de micro organismos. De curado
rápido, Ferropur MF® puede habilitarse al tránsito
pasadas las 24 hs luego de su aplicación.

USOS
Ferropur MF® es un mortero ideal para proteger pisos
industriales donde se presenten procesos secos o
húmedos, con derrame de químicos y servicio de tipo
intensivo, donde se pretenda una larga vida útil de la
superficie. Recomendado para la protección de pisos y
bateas en la industria alimenticia como: láctea, de jugos
y bebidas, cervecera, vitivinícola, frigorífica, panificadora,
de congelados, frutícola, entre muchas otras más.
Incluso recomendado para proteger pisos en sectores de
producción en servicio. Indicado para pisos en refinerías,
estaciones de combustibles, minería, fabricación de
pulpa y papel. Ideal para zonas donde existan vertidos de
fluidos calientes.

BENEFICIOS
• Ata resistencia a agresiones químicas,
• Resistente al impacto y a la abrasión,
• De rápida habilitación (24 hs),
• Amplia variedad de terminaciones y colores,
• De muy fácil limpieza y mantenimiento,
• Resiste lavado a alta presión y temperatura,
• Contiene aditivo antibiótico en su matriz.

FERROPUR MF®
Mortero poliuretánico
autonivelante de muy alta
resistencia química y mecánica.

ANTIBIÓTICO
Los sistemas Ferropur® para la industria contienen un
efectivo aditivo antibiótico que funciona como un agente
de inhibición de hongos y bacterias. Este aditivo es
ideal para revestir superficies con altos estándares en
salubridad e higiene.

CONTROLES PREVIOS.
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5
m sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie bajo norma ASTM F 2170-11 con resultado de
humedad relativa < 85%.

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación de la superficie con grado CSP-
ICRI 3 en adelante por pulido o granallado. El sustrato a
revestir debe estar firme y libre de partículas sueltas. Es
importante que la superficie esté libre de grasitud, pues
ésta puede desmejorar la adherencia del revestimiento.
En caso de duda es recomendable limpiar el sustrato
con agua y Desengrasante D300® y dejar orear. En el
caso de observarse filtraciones de agua o cualquier otro
líquido, movimientos de placas o losas, estos se deben
solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar, en lo posible, sellándolo
por completo para evitar caiga suciedad o sea pisado
el mortero en estado fresco. Otros sustratos como
cerámicos o azulejos requieren tratamiento mecánico

PÁGINA . 161

FERROPUR MF®

2

para crear una superficie con suficiente anclaje. La
superficie se deberá imprimar con Ferropur GMF® o
Impridamp MB®. Para la ejecución de zócalos sanitarios
se podrá utilizar mortero epoxi Pacher 700®, enduirlo
con Ferropur GMF® y aplicar top de terminación.

Mezclado. Es de suma importancia respetar el orden
de incorporación de los componentes en el mezclado
del producto, de no ser así se perderá tiempo en la
manipulación del producto y calidad en la terminación.
Se adicionan los componentes en el siguiente orden:
en un recipiente limpio incorporar el componente “C”
(carga) al componente “A” (resina) y comenzar a
mezclar hasta no observar la presencia de grumos, se
agrega el componente “B” (endurecedor), se continúa
mezclando hasta la homogeneidad total de la mezcla
por no menos de 3 minutos. Utilizar el producto en las
dosificaciones especificadas (no fraccionar). Puesto
que los componentes comienzan a reaccionar desde el
momento de ser mezclados, produciendo un polímero
duro, mantener limpio el equipo que se esté empleando
en el mezclado, usando para esta tarea Disolvente
D400®. Se recomienda mezclador tipo Collomix®
Xo1 con paleta helicoidal para morteros. No raspar el
recipiente para evitar incorporar material no mezclado
adecuadamente. Cambiar recipiente frecuentemente por
uno limpio.

Aplicación. Durante la aplicación la temperatura del
sustrato y del sector deben estar entre 9 a 30°C. La
mezcla debe ser esparcida en el piso con llana dentada
para 4 a 6 mm de espesor o enrasador de aluminio para
productos poliméricos (en inglés Mortar Spreader).
Para eliminar el aire incorporado en la mezcla de forma
óptima pasar de inmediato un rodillo de púas plásticas
(en inglés Spike Roller), simplemente apoyando el
mismo sobre la superficie y realizando el rodillado en
distintas direcciones. Conviene repetir este proceso
con intervalos de cinco minutos al menos dos veces,
o aún más si se detecta la presencia de burbujas. Sin
embargo el rodillado está limitado por el tiempo abierto
del material. Si se nota que el material empieza a cerrar
mas lentamente después de pasado el rodillo, debe
suspenderse la tarea. No rodillar con velocidad excesiva
para evitar el salpicado del rodillo. Es importante
mantener limpio el equipo que se esté empleando en la
aplicación, usando para esta tarea Disolvente D400®. Se
deberá tomar la precaución de proteger el producto de la
condensación al momento de la aplicación.

Ambiente y curado. Gana su resistencia mecánica final a
las 72 hs. Se sugiere esperar este período de tiempo para
someter al alto tránsito. Podrá recibir derrames de 12 a 24
hs del curado. La resistencia química se incrementa con el
paso de los días obteniendo la definitiva a los 7 días.

ESQUEMA DEL SISTEMA

CURADO 10°C 20°C 30°C

Trabajo 20 minutos 15 minutos 7 minutos

Tráfico ligero 36 horas 24 horas 12 horas

Tráfico total 72 horas 48 horas 24 horas

Curado total 10 días 7 días 5 días

PROPIEDADES

Absorción de agua No permeable.

Resistencia al vapor ASTM: 20gr/m2/mm/24
horas (para 9 mm).

Resistencia al fuego Material combustible de muy
limitada contribución al fuego.

Resistencia temperatura

En 4 mm es totalmente resistente
a derrames y vertidos hasta los 70
oC. Adecuado para temperaturas
de congelación de hasta -15 oC.

Resistencia al impacto Excelente, debido a ser una
estructura de resina.

Expectativa de vida Aproximadamente de 8 a 12 años
para el mortero en 6 mm de espesor.

Reflectancia de la luz Buena (dependiendo del
color escogido).

Emisión de olores tóxicos
Cuando el producto está totalmente
curado es clasificado como “No
Tóxico” según directivas de la EC.

Conductividad térmica ASTM F150-72: No conductivo

Resistencia a la abrasión
Prueba Taber: 0,07 g de pérdida

1,000 ciclos. Rueda CS-17.

Resistencia microbial

Ferropur MF® contiene un aditivo
antibiótico, otorgando al 100%
del pavimento una protección
contra las bacterias y hongos más
comunes en contacto con el suelo,
incluyendo las que afectan a la
respiración humana: Estafilococo
aureus, Escherichia coli, Salmonella
choleraesuis, Listeria welshimeri.

Ferropur GMF® (top zócalo)

Pacher 700® (zócalo)

Ferropur MF® + Ferropur 70/80®

Ferropur GMF®

Hormigón existente

CATÁLOGO DE PRODUCTOS

FERROPUR MF®

3

PROPIEDADES FÍSICAS

Adhesión Sobre hormigón H25 se obtiene
una adhesión > 1,5 Mpa.

Módulo de elasticidad 1.7 x 105 (ASTM 469)

Coeficiente de expansión
térmica (ASTM C 531) 3,6 x 10-5 oC-1

Resistencia a la tensión > 10 MPa a 24 hs.

Resistencia a la flexión
(ASTM 580) > 20 MPa a 24 hs.

Resistencia a Compresión > 30 MPa a 24 hs.

Resistencia a la abrasión Prueba Taber: 0,07 g de pérdida
a 1000 ciclos. Rueda CS-17.

VOC 8 g/l

COLOR Y RESISTENCIA UV
Los sistemas Ferropur® han sido formulados para
proporcionar una elevada resistencia química, al impacto
y a la temperatura. Debe tenerse en cuenta que en zonas
de exposición directa con los rayos UV, el revestimiento
se amarillea, siendo este fenómeno más evidente con
los colores más claros. En apariencia el revestimiento
tiene una terminación mate. Se recomienda en el caso
de pretender mayor durabilidad en el color la aplicación
de lacas con filtro UV como Ferropur® 70 (brillante) y
Ferropur® 80 (mate).

APROBACIONES
La fórmula de Ferropur MF® cumple las directivas
SENASA, EC y FDA para instalaciones alimentarias y
especificaciones farmacéuticas GMP. Fabricado bajo
norma de gestión de la calidad IRAM ISO 9001-2015.

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Ferropur MF® se pueden
limpiar con detergentes convencionales. Se recomienda
el uso de Detergente de baja espuma D500® y
desengrasante D300® para limpieza profunda. Se
podrán utilizar lavafregadoras equipadas con PADs de
fibra Pioneer®, consultar al departamento de ventas de
Ferrocement® para la provisión de estos productos.

PRESENTACIÓN
Kit de 18,4 kg con tres componentes A, B y C.

RENDIMIENTO
Para 4mm de espesor 8kg/m2, el conjunto rinde
aproximadamente 2,5 m2. Para 6 mm de espesor 12kg/
m2, el conjunto rinde aproximadamente 1,6 m2.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para la
respiración, manos, ojos y piel. Evitar ingerir. Para más
información consultar la hoja de seguridad SGA.

RODILLADO DE FERROPUR MF®ENRASADO A NIVEL DE FERROPUR MF®

PÁGINA . 163

FERROPUR MF®

4

FERROPUR MF® TABLA DE RESISTENCIAS QUÍMICAS

Aceite automotor E Acetato de metilglicol TM Ácido fórmico a 20°C 20% E

Aceite de algodón E Acetato de metilo E Ácido fórmico a 20°C 30% E

Aceite de cacahuete E Acetona NR Ácido fórmico a 20°C 5% E

Aceite de castor E Acetonitrilo E Ácido fórmico a 20°C 98% TM

Aceite de cocina E Ácido acético a 20°C 10% E Ácido fosfórico a 20°C 10% E

Aceite de coco E Ácido acético a 20°C 20% E Ácido fosfórico a 20°C 20% E

Aceite de hígado de bacalao E Ácido acético a 20°C 30% E Ácido fosfórico a 20°C 5% E

Aceite de linaza E Ácido acético a 20°C 5% E Ácido fosfórico a 20°C 50 E

Aceite de oliva E Ácido acético a 60°C 10% NR Ácido graso de aceite alto E

Aceite de palma E Ácido acético a 60°C 30% NR Ácido graso de coco E

Aceite de pescado E Ácido acrílico a 20°C 100% E Ácido graso de linaza E

Aceite de pino E Ácido bórico a 20°C 20% E Ácido láctico a 20°C 2% E

Aceite de semilla de girasol E Ácido butírico TM Ácido láctico a 20°C 30% E

Aceite de silicona E Ácido cítrico a 20°C 10% E Ácido láctico a 20°C 5% E

Aceite de soja E Ácido cítrico a 20°C 30% E Ácido láctico a 20°C 90% E

Aceite mineral E Ácido clorhídrico a 20°C 10% E Ácido maleico a 20°C 30% E

Aceite tall oil E Ácido clorhídrico a 20°C 36% E Ácido nafténico E

Acetaldehído TM Ácido clorhídrico a 20°C 5% E Ácido nítrico a 20°C 1% E

Acetato de amilo E Ácido cresílico TM Ácido nítrico a 20°C 10% E

Acetato de butilo E Ácido crómico a 20°C 1% E Ácido nítrico a 20°C 3% E

Acetato de etilenglicol monoetil éter E Ácido crómico a 20°C 10% E Ácido nítrico a 20°C 30% E

Acetato de etilglicol E Ácido crómico a 20°C 30% E Ácido nítrico a 20°C 5% E

Acetato de etilo E Ácido crómico a 20°C 5% E Ácido nítrico a 20°C 69 NR

Acetato de isoamilo E Ácido fluorhídrico a 20°C 48% E Ácido oleico a 20°C 100% E

Acetato de isobutilo E Ácido fórmico a 20°C 10% E Ácido ortofosfórico a 20°C 85 E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

FERROPUR MF®

5

FERROPUR MF® TABLA DE RESISTENCIAS QUÍMICAS

Ácido oxálico a 20°C 10% E Alcohol de bencilo E Citrato de tributilo E

Ácido oxálico a 20°C 2% E Alcohol de diacetona E Clorobenceno TM

Ácido perclórico a 20°C 70% TM Alcohol furfurílico TM Cloroformo NR

Ácido succínico 10% E Alcohol isoamílico E Cloruro de alilo E

Ácido sulfúrico a 20°C 5% E Alcohol isopropílico E Cloruro de amonio a 20°C 30% E

Ácido sulfúrico a 20°C 10% E Aminas TM Cloruro de bencilo E

Ácido sulfúrico a 100°C 10% NR Amoníaco 0.880 A 20°C E Cloruro de etanoilo E

Ácido sulfúrico a 20°C 20% E Amoníaco en solución a 20°C 40% TM Cloruro de metileno NR

Ácido sulfúrico a 20°C 30% TM Anhídrido acético E Cloruro de sodio (solución saturada) E

Ácido sulfúrico a 20°C 50% TM Anilina TM Cloruro de stannic E

Ácido sulfúrico a 20°C 98% NR Bases de piridina TM Combustible para aviones E

Ácido tartárico a 20°C 5% E Benceno E Creosota E

Acrilato de 2-etilhexilo E Benceno de etilo TM Crotonaldehído TM

Acrilato de butilo E Bicarbonato de sodio (aq) E Decanol E

Acrilato de etilo E Butanol E Detergente para lavavajillas 3% E

Acrilato de metilo E Butirolactona TM Di-propilenglicol E

Acrilonitrilo TM Caprolactama a 20°C 100% E Diciclopentadieno E

Acroleína E Caprolactama a 20°C 20% E Diclorobenceno E

Adiponitrilo E Caprolactama a 20°C 30% E Dicloroetano TM

Agua de mar E Caprolactama a 20°C 50% E Dicloroetileno E

Agua desionizada E Cera parafina E Diclorometano E

Agua destilada E Cerveza E Dicloropropano E

Aguarras E Ciclohexano E Dicromato de potasio a 20°C 20% E

Aguas servidas E Ciclohexanol E Dicromato de sodio 33% E

Alcohol alílico E Ciclohexanona E Dietanolamina E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 165

FERROPUR MF®

6

FERROPUR MF® TABLA DE RESISTENCIAS QUÍMICAS

Dietilamina en solución a 20°C 50% TM Éter de petróleo E Grasas de pollo E

Dietilamina en solución a 20°C 60% NR Éter dietílico TM Heptano E

Dietilenglicol TM Etilendiamina TM Hexano E

Dietilenglicol monobutil éter TM Etilenglicol E Hexilenglicol E

Dietilenglicol monoetil éter TM Etilenglicol acetato de monobutiléter E Hidrato de hidrazina TM

Dietilenglicol monometil éter TM Etilenglicol monobutil éter E Hidróxido de calcio en suspención E

Dietilentriamina a 20°C 100% NR Etilenglicol monoetil éter TM Hidróxido de sodio E

Dietiletanolamina TM Etilenglicol monometil éter NR Hidróxido de sodio a 20°C 20% E

Diisobutilcetona E Etilglicol E Hidróxido de sodio a 20°C 5% E

Diisocianato de tolueno E 2-Etilhexanol E Hidróxido de sodio a 20°C 50% NR

Dimetilamina en solución a 20°C 40% TM Fenol NR Hipoclorito de sodio en solu-
ción 15% a 20°C

E

Dimetilamina en solución a 20°C 50% NR Formaldehído a 20°C 100% E Imino etileno TM

Dimetilformamida NR Formaldehído a 20°C 40% E Iso-octanol E

Dioxano E Fosfato de tricrasilo E Isobutanol E

Dipenteno E Fosfato de triolilo E Isobutiraldehído TM

Electrocoating E Fosfato de trixililo E Isoforona TM

Epiclorhidrina E Ftalato de butil bencilo E Isopentano E

Éster metílico de acrílico E Ftalato de dibutilo E Isophoronediamine a 20°C 100% TM

Estireno E Ftalato de dibutilo E Isopreno E

Etanol a 20°C 10% E Ftalato de dioctilo E Isopropanol E

Etanol a 20°C 15% E Furfural TM Jugo de lima E

Etanol a 20°C 70% E Gasoil E Jugo de uva E

Etanol a 20°C 96% E Gasolina E Jugo de vegetales E

Etanolamina TM Gasolina de limpieza E Leche E

Éter butílico E Glicerol E Líquido hidráulico aeronáutico E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

FERROPUR MF®

7

FERROPUR MF® TABLA DE RESISTENCIAS QUÍMICAS

Manteca de cerdo E Orto-cresol TM Solución de sal común a saturación E

Melaza E Para cresolución (aq) TM Solución de sarro a 20°C 5% E

Meta cresol TM Parafina E Solución de soda (diluida) E

Metacrilato de metilo E Parafina clorada E Solución de soda (saturada) E

Metanol E Pentano (isómeros mixtos) E Solución detergente E

Metil-isobutil-cetona TM Percloroetileno E Solución jabonosa E

Metilcloroformo E Peróxido de hidrógeno a 20°C 100% E Sulfato de aluminio a 20°C 30% E

Metiletilcetona (mec) NR Peróxido de hidrógeno a 20°C 3% E Sulfato de cobre solución a 20°C 30% E

Morfolina TM Petróleo crudo E Sulfuro de hidrógeno E

N-amino etil piperazina a 20°C 100% TM Piridina TM Detergent E

N-butanol E Polipropilenglicol E Terbutanol E

N-butil acetato E Queroseno E Tetracloroetileno E

N-heptanol E Salmuera a saturación E Tetracloruro de carbono E

N-hexanol E Sangre E Tetracloruro de titanio TM

N-pentano E Sebo E Tetrahidroforano TM

Nafta (petróleo) E Sec-butanol E Tetrahidronaftaleno E

Nafta (solvente) E Solución común de sal a 20°C 5% E Tolueno E

Nitrato de amonio a 20°C 30% E Solución de azúcar a 20°C 30% E Tricloroetileno NR

Nitrato de sodio a 20°C 20% E Solución de carbonato de calcio E Trietanolamina E

Nitrobenceno NR Solución de cloruro de cal a 20°C 1% E Trietilencetramina E

Nitroetano NR Solución de hidróxido de
potasio a 20°C 10% E Trietilenglicol E

Nitropropano TM Solución de hidróxido de
potasio a 20°C 10% E Urea a 20°C 40% E

Nonanol E Solución de hidróxido de
potasio a 20°C 20% E Vino E

Nonilfenol E Solución de hidróxido de
potasio a 20°C 5% E Whisky E

Octanol E Solución de hidróxido de
potasio a 20°C 50% E Xileno (isómeros mixtos) E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 167

FERROPUR MF®

88

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 11/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES FERROPUR MF®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío.

GRIS AGATA

AMARILLO ARENA AMARILLO ROJO VERDE RESEDA

GRIS PIEDRA GRIS BASALTO AZUL CAPRI

Colores especiales a pedido o sujetos a disponibilidad de stock.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Ferropur SL® es un revestimiento poliuretánico
autonivelante de bajo espesor de excepcional resistencia
química, con alta resistencia mecánica, al cambio de
temperatura y a la abrasión. De color uniforme y de
rápida habilitación. Conformado por tres componentes,
se basa en la tecnología de poliuretano. Ferropur SL®
presenta un excelente aspecto y es de muy fácil limpieza.
Es utilizado en proyectos que requieran altos estándares
de higiene y alto valor arquitectónico. Se aplica en 2
mm de espesor. Dentro de su fórmula posee un aditivo
antibiótico que evita la proliferación de bacterias
y microorganismos que puedan atentar contra la
producción y la salud del consumidor.

USOS
Especialmente indicado para pisos industriales con
altas demandas en higiene y seguridad, pisos sin juntas
(jointless), impermeables y resistentes al ataque
químico, como por ejemplo en industria farmacéutica,
hospitales y sanatorios. Ferropur SL® es un revestimiento
indicado para la industria automotriz por su capacidad
de absorción a caídas de piezas o herramientas producto
de la ductilidad de su matriz. Utilizado también en pisos
que presten servicios en sectores de producción en seco,
como por ejemplo en la industria gráfica, electrónica,
aeroespacial, entre otras.

BENEFICIOS
• Ideal para industrias que requieran máxima higiene,
• Protege e impermeabiliza la superficie,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Contiene aditivo antibiótico,
• Es flexible, ideal para el tomado de juntas y fisuras.

FERROPUR SL®
Revestimiento poliuretánico
autonivelante para pisos de
hormigón.

ANTIBIÓTICO
Los sistemas Ferropur® para la industria contienen un
efectivo aditivo antibiótico que funciona como un agente
de inhibición de hongos y bacterias. Este aditivo es
ideal para revestir superficies con altos estándares en
salubridad e higiene.

CONTROLES PREVIOS.
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado >
1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5 m
sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes test:
ASTM D 4263 (sin condensación en plástico), ASTM F
1869-10 (MET < 3), ASTM F 2170-11 (< 75%).

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie por
pulido o granallado. El sustrato a revestir debe estar
firme y libre de partículas sueltas. Es importante que
la superficie esté libre de grasitud, pues ésta puede
desmejorar la adherencia del revestimiento. En caso
de duda es recomendable limpiar el sustrato con agua
y Desengrasante D300® y dejar orear. En el caso
de observarse filtraciones de agua o cualquier otro
líquido, movimientos de placas o losas, estos se deben
solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar, en lo posible, sellándolo
por completo para evitar caiga suciedad o sea pisado

PÁGINA . 169

FERROPUR SL®

2

el mortero en estado fresco. Otros sustratos como
cerámicos o azulejos requieren tratamiento mecánico
para crear una superficie con suficiente anclaje. Para la
ejecución de zócalos sanitarios se podrá utilizar mortero
epoxi Pacher 700®, enduirlo con Ferropur GMF® y
aplicar como top Pacher 300®.

Imprimación. Las superficies ya preparadas
mecánicamente serán imprimadas con el sistema
epoxi Impridamp MB® en dos manos con un consumo
total de 0,5 kg/m2, en el caso de que el Ferropur SL®
no se aplique a las 24 horas, se recomienda arenar la
superficie. Es muy importante caminar la imprimación
para corroborar que no queden poros sin cerrarse, sino
estos provocaran posibles burbujas en el autonivelante
Ferropur SL®. En el caso que los hubiera hay que
rellenarlos antes de aplicar el autonivelante.

Mezclado. Adicionar el componente “C” (carga) al
componente “A” (resina), mezclar con mezclador de
bajas revoluciones (para no incorporar aire en exceso
a la mezcla) hasta no observar la presencia de estrías.
Agregar el componente “B” (endurecedor) y continuar
mezclando por tres minutos hasta lograr homogeneidad
total. Se recomienda mezclador tipo Collomix® Xo1
con paleta helicoidal para morteros. No raspar el
recipiente para evitar incorporar material no mezclado
adecuadamente. Cambiar recipiente frecuentemente
por uno limpio. Los componentes “A” y “B” deben estar
a temperaturas de entre 18 y 22°C al momento de la
mezcla. Cualquier modificación en la temperatura de los
componentes puede afectar la aplicación del mortero.

Aplicación. Durante la aplicación la temperatura del
sustrato y del sector deben estar entre 9 a 30°C. La
mezcla debe ser esparcida en el piso con llana dentada
para 2 mm de espesor o enrasador de aluminio para
productos poliméricos (en inglés Mortar Spreader).
Para eliminar el aire incorporado en la mezcla de forma
óptima pasar de inmediato un rodillo de púas plásticas
(en inglés Spike Roller), simplemente apoyando el
mismo sobre la superficie y realizando el rodillado en
distintas direcciones. Conviene repetir este proceso
con intervalos de cinco minutos al menos dos veces,
o aún más si se detecta la presencia de burbujas. Sin
embargo el rodillado está limitado por el tiempo abierto
del material. Si se nota que el material empieza a cerrar
mas lentamente después de pasado el rodillo, debe
suspenderse la tarea. No rodillar con velocidad excesiva
para evitar el salpicado del rodillo. Es importante
mantener limpio el equipo que se esté empleando en la
aplicación, usando para esta tarea Disolvente D400®. Se
deberá tomar la precaución de proteger el producto de la
condensación al momento de la aplicación.

ESQUEMA DEL SISTEMA

Punto de rocío. La tabla presenta los valores de PR
(Punto de Rocío) para algunos valores de temperatura
del piso y HR% (Humedad Relativa). Utilizar de
referencia la fila cuyo valor se acerque más a la
temperatura del piso y la columna que más se aproxime
al valor de la HR%. Por ejemplo: para una temperatura
del piso de 25 oC y una Humedad Relativa del ambiente
del 83 %: utilizaremos la fila de 24 oC, buscamos la
columna de 80 %HR y leemos el valor del PR: 20 oC.
Verificamos que: TP – PR = 25 – 20 = 5. Si el resultado
es mayor de 3, se puede aplicar el producto sobre la
superficie. No aplicar si la temperatura es menor a 9 oC.

TEMP. DEL
PISO (TP)

HUMEDAD RELATIVA (HR%)

100 90 80 70 60 50 40 30 20 10

43°C 43 41 39 37 34 31 27 22 16 5

41°C 41 38 36 34 32 28 24 19 13 3

38°C 38 36 34 32 29 26 22 17 11 0

35°C 35 33 31 29 26 23 19 15 9 0

32°C 32 31 28 26 23 20 17 12 6 0

29°C 29 27 26 23 21 18 14 10 3

27°C 27 25 23 21 18 15 12 7 2

24°C 24 22 20 18 16 13 9 5 0

21°C 21 19 17 15 13 10 7 3

18°C 18 17 15 13 10 7 4 0

16°C 16 14 12 10 7 5 2

13°C 13 11 9 7 4 2 0

10°C 10 8 7 4 2 0

Ferropur GMF® + Pacher 300® (top zócalo)

Pacher 700® (zócalo)

Ferropur SL® en 2 mm

Impridamp MB®

Hormigón existente

CATÁLOGO DE PRODUCTOS

FERROPUR SL®

3

Mediciones. La temperatura del piso se mide con un
termómetro IR. La humedad relativa se mide con un
higrómetro, tomando el dato luego de aproximadamente
15 minutos, cuando se estabiliza la lectura.

Ambiente y curado. Gana su resistencia mecánica final a
las 72 hs. Se sugiere esperar este período de tiempo para
someter al alto tránsito. Podrá recibir derrames de 12 a
24 hs del curado. La resistencia química se incrementa
con el paso de los días obteniendo la definitiva a los 7
días. Durante el curado como en la aplicación evitar el
contacto con el agua y/o condensación. Se recomienda
el uso de binchas y muñequeras de algodón para evitar
que el sudor gotee sobre el producto.

COLOR Y RESISTENCIA UV
Los sistemas Ferropur® han sido formulados para
proporcionar una elevada resistencia química, al impacto
y a la temperatura. Debe tenerse en cuenta que en zonas
de exposición directa con los rayos UV, el revestimiento
se amarillea, siendo este fenómeno más evidente con los
colores más claros. En apariencia el revestimiento tiene
una terminación brillante. Se recomienda en el caso de
pretender mayor durabilidad en el color la aplicación
de lacas con filtro UV como Ferropur® 70 (brillante) y
Ferropur® 80 (mate).

APROBACIONES
La fórmula de Ferropur SL® cumple las directivas
SENASA, EC y FDA para instalaciones alimentarias y
especificaciones farmacéuticas GMP. Fabricado bajo
norma de gestión de la calidad IRAM ISO 9001-2015.

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Ferropur SL® se pueden limpiar
con detergentes convencionales. Se recomienda el uso
de Detergente de baja espuma D500® y desengrasante
D300® para limpieza profunda. Se podrán utilizar
lavafregadoras equipadas con PADs de fibra Pioneer®,
consultar al departamento de ventas de Ferrocement®
para la provisión de estos productos.

PRESENTACIÓN
Kit de 26,38 kg con tres componentes A, B y C.

RENDIMIENTO
El consumo estimado es de 1,6 kg/m2 a 1,8 kg/m2 por
cada 1 mm de espesor aplicado, dependiendo de la
rugosidad del sustrato.

CARACTERÍSTICAS FÍSICAS

Densidad a 20°C Aproximadamente 1,7 g/cm3

Resistencia a la tracción Aproximadamente 300 kg/cm2

Elongación a la rotura Aproximadamente 10%

Resistencia a la compresión Aproximadamente 650 kg/cm2

Resistencia a la flexión Aproximadamente 320 kg/cm2

Dureza Shore D 70

Modulo elástico Aproximadamente 12000 kg/cm2

Tiempo abierto de la mezcla Aproximadamente 30 minutos a 20°C

Resistencia microbial

Ferropur SL® contiene un aditivo
antibiótico, otorgando al 100%
del pavimento una protección
contra las bacterias y hongos más
comunes en contacto con el suelo,
incluyendo las que afectan a la
respiración humana: Estafilococo
aureus, Escherichia coli, Salmonella
choleraesuis, Listeria welshimeri.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en
un lugar seco y fresco a temperaturas entre 18 y 22°C.
Durante el almacenamiento, mantener estrictamente
cerrado el recipiente que contiene el componente B ya
que reacciona con la humedad.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para la
respiración, manos, ojos y piel. Evitar ingerir. Para más
información consultar la hoja de seguridad SGA.

PÁGINA . 171

FERROPUR SL®

4

FERROPUR SL® + FERROPUR 70® (JOINTLESS)

FERROPUR SL® + FERROPUR 70® (JOINTLESS)

FERROPUR SL® + FERROPUR 70® (JOINTLESS)

FERROPUR SL® + FERROPUR 70® (JOINTLESS)

FERROPUR SL® + FERROPUR 70® (JOINTLESS) FERROPUR SL® + FERROPUR 70® (JOINTLESS)

SISTEMAS DE PISOS INDUSTRIALES FERROPUR®
Ferropur® es un sistema de pisos industriales de alta rentabilidad debido a su larga vida útil y velocidad de

instalación, cumpliendo con todas las demandas de la industria moderna. Ferropur® el único sistema formulado en
base de resinas poliuretánicas de muy altas prestaciones, de probada reputación e incomparable rendimiento.

CATÁLOGO DE PRODUCTOS

FERROPUR SL®

5

FERROPUR SL® TABLA DE RESISTENCIAS QUÍMICAS

Aceite automotor E Acetato de metilglicol TM Ácido fórmico a 20°C 20% NR

Aceite de algodón E Acetato de metilo NR Ácido fórmico a 20°C 30% NR

Aceite de cacahuete E Acetona NR Ácido fórmico a 20°C 5% NR

Aceite de castor E Acetonitrilo NR Ácido fórmico a 20°C 98% NR

Aceite de cocina E Ácido acético a 20°C 10% NR Ácido fosfórico a 20°C 10% E

Aceite de coco E Ácido acético a 20°C 20% NR Ácido fosfórico a 20°C 20% E

Aceite de hígado de bacalao E Ácido acético a 20°C 30% NR Ácido fosfórico a 20°C 5% E

Aceite de linaza E Ácido acético a 20°C 5% NR Ácido fosfórico a 20°C 50 E

Aceite de oliva E Ácido acético a 60°C 10% NR Ácido graso de aceite alto E

Aceite de palma E Ácido acético a 60°C 30% NR Ácido graso de coco E

Aceite de pescado E Ácido acrílico a 20°C 100% NR Ácido graso de linaza E

Aceite de pino E Ácido bórico a 20°C 20% TM Ácido láctico a 20°C 2% E

Aceite de semilla de girasol E Ácido butírico NR Ácido láctico a 20°C 30% TM

Aceite de silicona E Ácido cítrico a 20°C 10% E Ácido láctico a 20°C 5% E

Aceite de soja E Ácido cítrico a 20°C 30% E Ácido láctico a 20°C 90% NR

Aceite mineral E Ácido clorhídrico a 20°C 10% NR Ácido maleico a 20°C 30% E

Aceite tall oil E Ácido clorhídrico a 20°C 36% NR Ácido nafténico E

Acetaldehído NR Ácido clorhídrico a 20°C 5% NR Ácido nítrico a 20°C 1% E

Acetato de amilo TM Ácido cresílico NR Ácido nítrico a 20°C 10% E

Acetato de butilo TM Ácido crómico a 20°C 1% E Ácido nítrico a 20°C 3% E

Acetato de etilenglicol monoetil éter TM Ácido crómico a 20°C 10% E Ácido nítrico a 20°C 30% NR

Acetato de etilglicol E Ácido crómico a 20°C 30% E Ácido nítrico a 20°C 5% E

Acetato de etilo E Ácido crómico a 20°C 5% E Ácido nítrico a 20°C 69 NR

Acetato de isoamilo E Ácido fluorhídrico a 20°C 48% NR Ácido oleico a 20°C 100% E

Acetato de isobutilo E Ácido fórmico a 20°C 10% NR Ácido ortofosfórico a 20°C 85 TM

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 173

FERROPUR SL®

6

FERROPUR SL® TABLA DE RESISTENCIAS QUÍMICAS

Ácido oxálico a 20°C 10% E Alcohol de bencilo NR Citrato de tributilo E

Ácido oxálico a 20°C 2% TM Alcohol de diacetona E Clorobenceno NR

Ácido perclórico a 20°C 70% TM Alcohol furfurílico NR Cloroformo NR

Ácido succínico 10% NR Alcohol isoamílico E Cloruro de alilo TM

Ácido sulfúrico a 20°C 10% TM Alcohol isopropílico TM Cloruro de amonio a 20°C 30% E

Ácido sulfúrico a 20°C 10% NR Aminas TM Cloruro de bencilo NR

Ácido sulfúrico a 20°C 20% NR Amoníaco 0.880 A 20°C NR Cloruro de etanoilo TM

Ácido sulfúrico a 20°C 30% NR Amoníaco en solución a 20°C 40% TM Cloruro de metileno NR

Ácido sulfúrico a 20°C 5% TM Anhídrido acético NR Cloruro de sodio (solución saturada) E

Ácido sulfúrico a 20°C 50% NR Anilina NR Cloruro de stannic E

Ácido sulfúrico a 20°C 98% NR Bases de piridina TM Combustible para aviones E

Ácido tartárico a 20°C 5% E Benceno E Creosota TM

Acrilato de 2-etilhexilo TM Benceno de etilo TM Crotonaldehído NR

Acrilato de butilo TM Bicarbonato de sodio (aq) E Decanol E

Acrilato de etilo E Butanol CP Detergente para lavavajillas 3% E

Acrilato de metilo E Butirolactona NR Di-propilenglicol E

Acrilonitrilo NR Caprolactama a 20°C 100% E Diciclopentadieno E

Acroleína NR Caprolactama a 20°C 20% E Diclorobenceno TM

Adiponitrilo TM Caprolactama a 20°C 30% E Dicloroetano TM

Agua de mar E Caprolactama a 20°C 50% E Dicloroetileno NR

Agua desionizada E Cera parafina E Diclorometano NR

Agua destilada E Cerveza E Dicloropropano NR

Aguarras E Ciclohexano E Dicromato de potasio a 20°C 20% E

Aguas servidas E Ciclohexanol E Dicromato de sodio 33% TM

Alcohol alílico TM Ciclohexanona E Dietanolamina TM

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

FERROPUR SL®

7

FERROPUR SL® TABLA DE RESISTENCIAS QUÍMICAS

Dietanolamina TM Éter butílico E Glicerol E

Dietilamina (aq. Sol’n) a 20°C 50% NR éter de petróleo E Grasas de pollo TM

Dietilamina (aq. Sol’n) a 20°C 60% NR Éter dietílico NR Heptano E

Dietilenglicol NR Etilendiamina TM Hexano E

Dietilenglicol monobutil éter NR Etilenglicol E Hexilenglicol TM

Dietilenglicol monoetil éter NR Etilenglicol acetato de monobutiléter TM Hidrato de hidrazina NR

Dietilenglicol monometil éter NR Etilenglicol monobutil éter TM Hidróxido de calcio en suspención E

Dietilentriamina a 20°C 100% NR Etilenglicol monoetil éter NR Hidróxido de sodio E

dietiletanolamina TM Etilenglicol monometil éter NR Hidróxido de sodio a 20°C 20% E

Diisobutilcetona TM Etilglicol TM Hidróxido de sodio a 20°C 5% E

Diisocianato de tolueno E 2-Etilhexanol TM Hidróxido de sodio a 20°C 50% NR

Dimetilamina en solución a 20°C 40% NR Fenol NR Hipoclorito de sodio Solución a 20°C 15% E

Dimetilamina en solución a 20°C 50% NR Formaldehído a 20°C 100% NR Imino etileno NR

Dimetilformamida (DMF) NR Formaldehído a 20°C 40% NR Iso-octanol E

Dioxano TM Fosfato de tricrasilo E Isobutanol E

Dipenteno E Fosfato de triolilo E Isobutiraldehído TM

Electrocoating E Fosfato de trixililo E Isoforona TM

Epiclorhidrina TM Ftalato de butil bencilo TM Isopentano E

Éster metílico de acrílico TM Ftalato de dibutilo E Isophoronediamine a 20°C 100% TM

Estireno TM Ftalato de dibutilo E Isopreno TM

Etanol a 20°C 10% E Ftalato de dioctilo E Isopropanol E

Etanol a 20°C 15% E Furfural NR Jugo de lima TM

Etanol a 20°C 70% E Gasoil E Jugo de uva TM

Etanol a 20°C 96% E Gasolina E Jugo de vegetales E

Etanolamina TM Gasolina de limpieza E Leche E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 175

FERROPUR SL®

8

FERROPUR SL® TABLA DE RESISTENCIAS QUÍMICAS

Líquido hidráulico aeronáutico E Octanol E Solución de hidróxido de
potasio a 20°C 50%

E

Manteca de cerdo E Orto-cresol NR Solución de sal común a saturación E

Melaza E Para creSolución (aq) NR Solución de sarro a 20°C 5% NR

Meta cresol NR Parafina E Solución de soda (diluida) E

Metacrilato de metilo TM Parafina clorada TM Solución de soda (saturada) E

Metanol E Pentano (isómeros mixtos) E Solución detergente E

Metil-isobutil-cetona TM Percloroetileno E Solución jabonosa E

Metilcloroformo NR Peróxido de hidrógeno a 20°C 100% E Sulfato de aluminio a 20°C 30% E

Metiletilcetona (MEC) NR Peróxido de hidrógeno a 20°C 3% E Sulfato de cobre Solución a 20°C 30% E

Morfolina NR Petróleo crudo E Sulfuro de hidrógeno TM

n-Amino etil piperazina a 20°C 100% TM Piridina TM Terbutanol TM

n-butanol TM Polipropilenglicol E Tetracloroetileno TM

n-butil acetato TM Queroseno E Tetracloruro de carbono E

n-heptanol E Salmuera E Tetracloruro de titanio TM

n-hexanol E Sangre E Tetrahidroforano NR

n-pentano E Sebo E Tetrahidronaftaleno TM

Nafta (petróleo) TM Sec-butanol TM Tolueno E

Nafta (solvente) TM Solución común de sal a 20°C 5% E Tricloroetileno NR

Nitrato de Amonio a 20°C 30% E Solución de azúcar a 20°C 30% E Trietanolamina TM

Nitrato de sodio a 20°C 20% E Solución de carbonato de calcio E Trietilencetramina TM

Nitrobenceno NR Solución de cloruro de cal a 20°C 1% E Trietilenglicol E

Nitroetano NR Solución de hidróxido de
potasio a 20°C 10% E Urea a 20°C 40% E

Nitropropano NR Solución de hidróxido de
potasio a 20°C 10% E Vino E

Nonanol TM Solución de hidróxido de
potasio a 20°C 20% E Whisky E

Nonilfenol E Solución de hidróxido de
potasio a 20°C 5% E Xileno (isómeros mixtos) E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

FERROPUR SL®

99

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 05/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES FERROPUR SL®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío.

Colores sujetos a disponibilidad de stock.

GRIS AGATA

GRIS AZULADO MARFIL CLARO AMARILLO TRAFICO ROJO PARDO

GRIS POLVO GRIS VW GRIS TOPO

PÁGINA . 1771

Producto de uso profesional

DESCRIPCIÓN
Ferropur FT® (Fast Track) es un revestimiento
poliuretánico de ultra rápida habilitación, de altos sólidos
sin solventes, transitable a los 25 minutos (a 22°C),
que por su alta adherencia y resistencia a agresiones
químicas es ideal para proteger superficies de hormigón
sujetas a la corrosión, abrasión y a las agresiones
químicas. Es un revestimiento durable y resistente a los
rayos UV, de buen brillo ideal proteger superficies de
hormigón o metal. Protege a las superficies de la acción
de: glúcidos, sacáridos, álcalis diluidos, ácidos diluidos,
algunos solventes alifáticos, gasoil, naftas, aceites, fuel
oil, determinadas sales, entre otros. Es un sistema de
resinas poliuretánicas alifáticas de última generación, de
dos componentes que produce un revestimiento atóxico,
de alta dureza, buena resistencia mecánica, química y a
la intemperie.

USOS
Ideal para proteger de la corrosión en tiempo récord
pisos industriales de hormigón, estructuras de metal y
otros sustratos. Ideal para el mantenimiento ultra rápido
de estructuras que estén operando procesos húmedos
o secos que puedan ser suspendidos sólo por períodos
muy cortos de tiempo. Ideal para demarcaciones rápidas
en pisos.

BENEFICIOS
• De ultra rápida habilitación,
• Protege e impermeabiliza la superficie,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Se aplica con rodillo para poliuretánico o pincel,
• 100% sólidos, no contiene solventes,
• Estable a la presencia de rayos UV.

FERROPUR FT®
Pintura poliuretánica de altos só-
lidos de curado ultra rápido, para
ultra rápida habilitación.

CONTROLES PREVIOS
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5
m sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes
test: ASTM D 4263 (sin condensación en plástico),
ASTM F 1869-10 (MET < 3), ASTM F 2170-11 (< 75%).
Se recomienda el uso de barrera química de vapor
e imprimación Impridamp MB® de Ferrocement®
para evitar ampollamiento consecuente de humedad
ascendente.

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie ya
sea por pulido o granallado. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Es importante
que la superficie esté libre de grasitud, pues ésta
puede desmejorar la adherencia del revestimiento.
En caso de duda es recomendable limpiar el sustrato
con agua y Desengrasante D300® y dejar orear. En
el caso de observarse filtraciones de agua o cualquier
otro líquido, movimientos de placas o losas, estos se
deben solucionar antes de iniciar la limpieza. Se podrá
utilizar Ferropur FT® con una malla de cuarzo fino como
enduido/masilla para utilizarlo para tapar pequeñas
oquedades e imperfecciones.

CATÁLOGO DE PRODUCTOS

FERROPUR FT®

2

Preparación para acero nuevo. Eliminar completamente
grasa y aceite con desengrasante D300®. Eliminar sales
y otros contaminantes mediante lavado con agua dulce
a alta presión. Preparar la superficie según norma ISO
8501-1, con Grado SA 2 1/2, arenado o granallado muy
minucioso (granallado a fondo). Las capas de laminación,
óxido y partículas extrañas se retiran en el proceso de
tal forma que los restos sólo aparezcan como ligeras
manchas o rayas. El metal deberá parecer blanco y en
perfectas condiciones para un recubrimiento posterior.
Sin restos de óxido. Por lo menos el 95% de cada porción
de la superficie total deberá quedar libre de cualquier
residuo visible y se deberá eliminar el polvo del abrasivo
por medio de aspiración.

Reparación y mantenimiento de acero. Eliminar
completamente grasa y aceite con el desengrasante
D300®. Eliminar sales y otros contaminantes mediante
limpieza con agua dulce a alta presión. Limpiar las zonas
dañadas según norma ISO 8501-1 con herramientas
mecánicas a un mínimo de Grado SA 2 (pequeñas
reparaciones) o mediante arenado o granallado abrasivo
Grado SA 2, preferiblemente Grado SA 2 1/2. Reparar
las zonas dañadas hasta alcanzar el espesor de película
original. Para la reparación y enmasillado de superficies
se recomienda el uso de Ferroflex 200® Tixo.

Mezclado. Se adiciona el componente “B” al componente
“A”, se mezcla con agitador de bajas revoluciones (para
no incorporar aire en exceso a la mezcla) hasta no
observar la presencia de estrías, se continúa mezclando
hasta homogeneidad. Preparar sólo el producto a utilizar.

Aplicación. Ferropur FT® se debe aplicar entre 8 y 10
minutos de mezclados los componentes, no preparar
más material del que se pueda extender en la superficie.
Utilizar rodillo de pelo corto de calidad poliuretánico
o pincel de calidad. Se recomienda curar los rodillos
previamente para eliminar el exceso de fibras sueltas. Se
utiliza la llana metálica para esparcir el revestimiento de
contextura densa sobre superficies horizontales, luego
pasar el rodillo para la terminación final. Se recomienda
aplicar la revestimiento en dos manos para evitar un
gofre muy pronunciado. Se deberá esperar el secado
total entre mano y mano. El secado al tacto se produce
rápidamente, pero el revestimiento desarrolla la totalidad
de sus propiedades recién a dos días de aplicado, según
las condiciones ambientales. Debe evitarse su aplicación
a pleno sol o en exposición a los elementos climáticos.
Puesto que los componentes del revestimiento
polimerizan luego de ser mezclados, es importante
mantener limpio el equipo que se esté empleando en la
aplicación, usando para esta tarea Disolvente D400®
de Ferrocement®. Se recomienda aplicar el producto
en áreas y sustratos con temperaturas mayores a 9°C

con una humedad relativa máxima del 85 %. Durante el
proceso de aplicación y de curado la temperatura debe
estar como mínimo a 5°C .Habilitar al tránsito pasados
los 25 minutos o cuando se verifique el curado total de la
película.

RESISTENCIA QUÍMICA

Sangre Excelente Diésel Excelente

Salmuera Excelente Petróleo Excelente

Jugos y gaseosas Excelente Etanol Excelente

Leche Excelente Jet Fuel Excelente

Ácido cítrico Excelente Kerosene Excelente

Aceites naturales Excelente Detergentes Excelente

Aceite mineral Excelente Cerveza Excelente

Gasolina Excelente Azúcar Excelente

* Excelente: no se observa deterioro a largo plazo después del contacto.

RENDIMIENTO
Cada kit rinde entre 8 m2 (0,5 kg/m2) y 10 m2 (0,4 kg/
m2) en dos manos y según rugosidad del hormigón.
Ferropur FT® con rodillo de pelo corto de 250 µ (0,4 kg/
m2) a 312 µ (0,5 kg/m2) de película seca en hormigón.

PRESENTACIÓN
Kit de dos componentes A y B de 4kg.

ADVERTENCIA
El potlife del producto es de 10 minutos a 20°C. En
temperaturas elevadas los tiempos de potlife y curado se
aceleran drásticamente.

LIMPIEZA Y MANTENIMIENTO
Se recomienda el uso de detergente de baja espuma
D500® y desengrasante D300® para limpieza profunda.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en
un lugar seco y fresco a temperaturas entre 18 y 22°C
incluso al momento de la aplicación, sino dejar enfriar.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

PÁGINA . 179

FERROPUR FT®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

PROTECCIÓN EN MINUTOS CON FERROPUR FT® DEMARCACIONES EN MINUTOS CON FERROPUR FT®

BLANCO PERLA GRIS PERLA GRIS BASALTO AMARILLO COLZA

CATÁLOGO DE COLORES FERROPUR FT®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío.

CATÁLOGO DE PRODUCTOS

Protección contra
la corrosión/
Pacher®

PÁGINA . 1811

Producto de uso profesional

DESCRIPCIÓN
Pacher 300® es un revestimiento epoxi de altos sólidos
sin solventes, que por su alta adherencia y resistencia a
agresiones químicas es ideal para proteger superficies
de hormigón sujetas a la corrosión, abrasión y a las
agresiones químicas. Es un revestimiento durable
e inerte, de buen brillo ideal para revestir tanques,
cámaras, proteger pisos, paredes y premoldeados de
hormigón. Protege a las superficies de la acción de:
glúcidos, sacáridos, álcalis diluidos, ácidos diluidos,
algunos solventes alifáticos, gasoil, naftas, aceites, fuel
oil, determinadas sales, entre otros. Es un sistema de
resinas epoxídicas de dos componentes que produce un
revestimiento atóxico, de alta dureza, buena resistencia
mecánica, química y a la intemperie.

USOS
Ideal para proteger pisos de hormigón y paredes de
la corrosión de químicos utilizados en las distintas
industrias o para aquellas áreas que requieran el
máximo control de higiene. Protección de pisos en
industrias farmacéutica, aeroespacial, alimenticia,
electrónica, automotriz, retail, entre otras. Ideal para el
mantenimiento y protección de estructuras que estén
operando procesos en industrias de medicamentos,
alimentos y bebidas ya que no contiene solventes que
alteren los productos procesados.

BENEFICIOS
• Protege e impermeabiliza la superficie,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Se aplica con rodillo para epoxi o pincel,
• Posee aditivo antibiótico (anti hongos),
• 100% sólidos, no contiene solventes.

PACHER 300®
Revestimiento epoxi de altos
sólidos sin solvente para la
protección de pisos de hormigón.

ANTIBIÓTICO
Los sistemas Pacher® de Ferrocement® para la industria
contienen un efectivo aditivo antibiótico que funciona
como un agente de inhibición de hongos y bacterias.
Este aditivo es ideal para revestir superficies con altos
estándares en salubridad e higiene.

CONTROLES PREVIOS
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5
m sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes
test: ASTM D 4263 (sin condensación en plástico),
ASTM F 1869-10 (MET < 3), ASTM F 2170-11 (< 75%).
Se recomienda el uso de barrera química de vapor
e imprimación Impridamp MB® de Ferrocement®
para evitar ampollamiento consecuente de humedad
ascendente.

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie ya
sea por pulido o granallado. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Es importante
que la superficie esté libre de grasitud, pues ésta
puede desmejorar la adherencia del revestimiento. En
caso de duda es recomendable limpiar el sustrato con
agua y Desengrasante D300® y dejar orear. En el caso
de observarse filtraciones de agua o cualquier otro

CATÁLOGO DE PRODUCTOS

PACHER 300®

2

líquido, movimientos de placas o losas, estos se deben
solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar, en lo posible, sellándolo por
completo para evitar caiga suciedad o sea pisado el
revestimiento en estado fresco. Otros sustratos como
cerámicos o azulejos requieren tratamiento mecánico
para crear una superficie con suficiente anclaje. Se podrá
utilizar Ferropur GMF® como enduido en sustratos libres
de humedad, utilizarlo para tapar pequeñas oquedades
e imperfecciones. Para la ejecución de zócalos sanitarios
se podrá utilizar mortero epoxi Pacher 700®.

Superficies de metal y otros sustratos. Las piezas
metálicas deben ser cuidadosamente desengrasadas,
y en el caso del hierro en particular, arenadas o
tratadas con cepillo de alambre a fin de liberarlas de las
escamas de óxido. Los sustratos deberán ser liberados
mecánicamente de polvo, partículas sueltas o poco
resistentes. Restos de pintura deberán ser removidos
con el uso de cepillos de alambre, lijas o pulidora.

Mezclado. Se adiciona el componente “B” al componente
“A”, se mezcla con agitador de bajas revoluciones (para
no incorporar aire en exceso a la mezcla) hasta no
observar la presencia de estrías, se continúa mezclando
hasta homogeneidad.

Aplicación. Pacher 300® se debe aplicar con rodillo
de pelo corto de calidad epoxi o pincel de calidad. Se
recomienda curar los rodillos previamente para eliminar
el exceso de fibras sueltas. Se utiliza la llana metálica
para esparcir el revestimiento de contextura densa sobre
superficies horizontales, luego pasar el rodillo para la
terminación final. Se recomienda aplicar la revestimiento
en dos manos para evitar un gofre muy pronunciado.
Se deberá esperar el secado total entre mano y mano.
El secado al tacto se produce rápidamente, pero el
revestimiento desarrolla la totalidad de sus propiedades
recién dos o tres días después de aplicado, según las
condiciones ambientales. Debe evitarse su aplicación
a pleno sol o en exposición a los elementos climáticos.
Puesto que los componentes del revestimiento
polimerizan luego de ser mezclados, es importante
mantener limpio el equipo que se esté empleando en la
aplicación, usando para esta tarea Disolvente D400®
de Ferrocement®. Se recomienda aplicar el producto
en áreas y sustratos con temperaturas mayores a 9°C
con una humedad relativa máxima del 85 %. Durante el
proceso de aplicación y de curado la temperatura debe
estar como mínimo a 3°C por encima de la temperatura
de rocío ya que la condensación daña y marca la
terminación el producto. Habilitar al tránsito pasadas las
48 hs y esperar 7 días para someterlo a las agresiones
químicas.

ESQUEMA DEL SISTEMA

RENDIMIENTO
Cada kit rinde entre 8 m2 (0,5 kg/m2) y 10 m2 (0,4 kg/
m2) según rugosidad del sustrato. Pacher 300® con
rodillo de pelo corto de 270 µ (0,4 kg/m2) a 335 µ (0,5
kg/m2) de película seca.

PRESENTACIÓN
Kit de dos componentes A y B de 4kg.

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Pacher 300® se pueden limpiar
con detergentes convencionales. Se recomienda el uso
de Detergente de baja espuma D500® y desengrasante
D300® para limpieza profunda. Se podrán utilizar
lavafregadoras equipadas con PADs de fibra Pioneer®,
consultar al departamento de ventas de Ferrocement®
para la provisión de estos productos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

Pacher 700® (zócalo)

Pacher 300® con rodillo 270 µ a 335 µ

Hormigón existente

Impridamp MB®

PÁGINA . 183

PACHER 300®

3

APLICACIÓN DE IMPRIDAMP MB® CON LLANAPREPARACIÓN DE LA SUPERFICIE POR PULIDO

SEGUNDA MANO EXTENDIDA CON LLANA Y RODILLO

EXTENDIDO DE PACHER 300® CON LLANA APLICACIÓN CON RODILLO DE PELO CORTO

SECTOR PROTEGIDO CON PACHER 300®

CATÁLOGO DE PRODUCTOS

PACHER 300®

4

PACHER 300® TABLA DE RESISTENCIAS QUÍMICAS

Aceite automotor E Ácido cítrico a 20°C 30% E Alcohol isoamílico TM

Aceite de algodón E Ácido clorhídrico a 20°C 10% TM Alcohol isopropílico TM

Aceite de cacahuete E Ácido crómico a 20°C 30% E Amoníaco en solución a 20°C 40% TM

Aceite de castor E Ácido Fosfórico a 20°C 50 E Benceno de etilo TM

Aceite de cocina E Ácido graso de aceite alto E Bicarbonato de sodio (aq) E

Aceite de coco E Ácido graso de coco E Butanol TM

aceite de hígado de bacalao E Ácido graso de linaza E Caprolactama a 20°C 100% TM

Aceite de linaza E Ácido láctico a 20°C 30% TM Cera parafina E

Aceite de oliva E Ácido maleico a 20°C 30% E Cerveza E

Aceite de palma Kernal E Ácido nafténico E Ciclohexano E

Aceite de pescado E Ácido nítrico a 20°C 10% TM Ciclohexanol E

Aceite de pino E Ácido oleico a 20°C 100% TM Citrato de tributilo E

Aceite de semilla de girasol E Ácido oxálico a 20°C 10% TM Cloruro de amonio a 20°C 30% E

Aceite de silicona E Ácido perclórico a 20°C 70% TM Cloruro de sodio (solución saturada) E

Aceite de soja E Ácido succínico 10% E Cloruro de Stannic E

Aceite mineral E Ácido sulfúrico a 20°C 20% E Combustible para aviones E

Aceite Tall Oil E Acrilato de 2-etilhexilo E Creosota E

Acetato de amilo TM Acrilato de butilo E Decanol E

Acetato de butilo TM Adiponitrilo TM Detergente industrial E

Acetato de etilenglicol monoetil éter TM Agua de mar E Detergente para lavavajillas 3% E

Acetato de etilglicol E Agua desionizada E Dicromato de potasio a 20°C 20% E

Acetato de isoamilo E Agua destilada E Dicromato de sodio 33% E

Acetato de isobutilo E Aguarras E Dietanolamina TM

Acetato de metilglicol TM Aguas servidas E Dietilenglicol monobutil éter TM

Ácido Bórico a 20°C 20% TM Alcohol de diacetona E dietiletanolamina TM

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 185

PACHER 300®

5

PACHER 300® TABLA DE RESISTENCIAS QUÍMICAS

Diisobutilcetona E Hexilenglicol E Nafta (solvente) E

Diisocianato de tolueno E Hidrato de hidrazina TM Nitrato de Amonio a 20°C 30% E

Dimetilamina en solución a 20°C 40% TM Hidróxido de calcio en suspención 30% E Nitrato de sodio a 20°C 20% E

Dipenteno E Hidróxido de sodio a 20°C 20% E Nonanol E

Electrocoating E Hidróxido de sodio 50% E Nonilfenol E

Estireno TM Hipoclorito de sodio Solución a 20°C 15% E Octanol E

Etanol a 20°C 96% E Isoforona TM Parafina E

Éter butílico E Isopentano E Parafina clorada E

éter de petróleo E Isopreno TM Pentano (isómeros mixtos) E

Éter dietílico TM Isopropanol TM Percloroetileno TM

Etilenglicol E Jugo de lima TM Peróxido de hidrógeno a 20°C 100% TM

Etilenglicol acetato de monobutiléter E Jugo de uva TM Peróxido de hidrógeno a 20°C 3% E

Etilenglicol monobutil éter TM Jugo de vegetales E Petróleo crudo E

Etilglicol E Leche E Polipropilenglicol E

Formaldehído a 20°C 40% E Líquido hidráulico aeronáutico E Queroseno E

Fosfato de tricrasilo E Manteca de cerdo E Salmuera a saturación E

Fosfato de triolilo E Melaza E Sangre E

Fosfato de trixililo E Metil-isobutil-cetona TM Sebo E

Gasoil E Metilcloroformo E Solución de cloruro de cal a 20°C 1% E

Gasolina E n-butanol E Solución de soda (diluida) E

Gasolina de limpieza E n-butil acetato E Solución de soda (saturada) E

Glicerol E n-heptanol E Solución detergente E

Grasas de pollo TM n-hexanol E Solución jabonosa E

Heptano E n-pentano E Sulfato de aluminio a 20°C 30% E

Hexano E Nafta (petróleo) E Sulfato de cobre Solución a 20°C 30% E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

PACHER 300®

66

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES PACHER 300®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío.

*BLANCO PERLA

*AMARILLO COLZA

*MARFIL CLARO *AMARILLO ARENA *AMARILLO PASTEL *ROJO PARDO

*VERDE RESEDA *CELESTE *AZUL CAPRI

GRIS PERLA *GRIS BASALTO *NEGRO

*Colores especiales a pedido o sujetos a disponibilidad de stock.

PÁGINA . 1871

Producto de uso profesional

DESCRIPCIÓN
Pacher 330® es un revestimiento epoxi de altos sólidos
(sin solventes) resistente a agresiones químicas,
mecánicas y a la abrasión. Es un revestimiento durable,
de buen brillo y grip. Formulado en base de resinas
epoxídicas de última generación que producen un
revestimiento no tóxico, de alta dureza recomendado
para la protección de pisos de hormigón y otras
estructuras en interior de locales industriales como
también en el exterior. Resiste ácido sulfúrico al 98%.

USOS
Pacher 330® es ideal para salas de almacenamiento
de baterías, por ejemplo en centros logísticos o de
distribución. También recomendado para la protección
de tanques, bateas, cámaras, pisos, paredes y
premoldeados de hormigón. Protege a las superficies de
la acción de: glúcidos, sacáridos, álcalis diluidos, ácidos
diluidos, algunos solventes alifáticos, gasoil, naftas,
aceites, fuel oil, determinadas sales, entre otros.

BENEFICIOS
• Protege e impermeabiliza la superficie,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Se aplica con rodillo para epoxi o pincel,
• Posee aditivo antibiótico (anti hongos),
• 100% sólidos, no contiene solventes.

ANTIBIÓTICO
Los sistemas Pacher® de Ferrocement® para la industria
contienen un efectivo aditivo antibiótico que funciona
como un agente de inhibición de hongos y bacterias.
Este aditivo es ideal para revestir superficies con altos
estándares en salubridad e higiene.

PACHER 330®
Revestimiento epoxi resistente a
ácido sulfúrico al 98% para pisos
industriales y otras estructuras.

CONTROLES PREVIOS
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5
m sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes
test: ASTM D 4263 (sin condensación en plástico),
ASTM F 1869-10 (MET < 3), ASTM F 2170-11 (< 75%).
Se recomienda el uso de barrera química de vapor
e imprimación Impridamp MB® de Ferrocement®
para evitar ampollamiento consecuente de humedad
ascendente.

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie ya
sea por pulido o granallado. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Es importante
que la superficie esté libre de grasitud, pues ésta
puede desmejorar la adherencia del revestimiento. En
caso de duda es recomendable limpiar el sustrato con
agua y Desengrasante D300® y dejar orear. En el caso
de observarse filtraciones de agua o cualquier otro
líquido, movimientos de placas o losas, estos se deben
solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar, en lo posible, sellándolo por
completo para evitar caiga suciedad o sea pisado el
revestimiento en estado fresco. Otros sustratos como
cerámicos o azulejos requieren tratamiento mecánico
para crear una superficie con suficiente anclaje. Se podrá

CATÁLOGO DE PRODUCTOS

PACHER 330®

2

utilizar Ferropur GMF® como enduido en sustratos libres
de humedad, utilizarlo para tapar pequeñas oquedades
e imperfecciones. Para la ejecución de zócalos sanitarios
se podrá utilizar mortero epoxi Pacher 700®.

Mezclado. Se adiciona el componente “B” (endurecedor)
al componente “A” (resina) y se mezcla hasta obtener
homogeneidad, luego se incorpora el componente “C”
(carga) y se mezcla con agitador de bajas revoluciones
(para no incorporar aire en exceso) hasta no observar la
presencia de estrías.

Aplicación. Pacher 330® se debe aplicar con rodillo
de pelo corto de calidad epoxi o pincel de calidad. Se
recomienda curar los rodillos previamente para eliminar
el exceso de fibras sueltas. Se utiliza la llana metálica
para esparcir el revestimiento de contextura densa sobre
superficies horizontales, luego pasar el rodillo para la
terminación final. Se recomienda aplicar la pintura en dos
manos para evitar un gofre muy pronunciado. Se deberá
esperar el secado total entre mano y mano. El secado
al tacto se produce rápidamente, pero el revestimiento
desarrolla la totalidad de sus propiedades recién dos
o tres días después de aplicado, según las condiciones
ambientales. Debe evitarse su aplicación a pleno sol o
en exposición a los elementos climáticos. Puesto que
los componentes del revestimiento polimerizan luego
de ser mezclados, es importante mantener limpio el
equipo que se esté empleando en la aplicación, usando
para esta tarea Disolvente D400® de Ferrocement®.
Se recomienda aplicar el producto en áreas y sustratos
con temperaturas mayores a 9°C con una humedad
relativa máxima del 85 %. Durante el proceso de
aplicación y de curado la temperatura debe estar como
mínimo a 3°C por encima de la temperatura de rocío
ya que la condensación daña y marca la terminación el
producto. El secado al tacto se produce rápidamente,
pero el revestimiento desarrolla la totalidad de sus
propiedades recién a 72 hs después de aplicado, según
las condiciones ambientales.

RENDIMIENTO
Se estiman entre 0,3 kg/m2 para 200 µ de espesor y
0,5 kg/m2 para 335 µ de espesor, dependiendo de la
rugosidad del sustrato.

PRESENTACIÓN
Kit de 4 kg con tres componentes A, B y C.

ESQUEMA DEL SISTEMA

CARACTERÍSTICAS

Adherencia superficial > 2 MPa (ASTM D4541)

Color Gris basalto

Dureza lápiz de grafito 4H

Resistencia final 7 días

Viscosidad 15000 cps

Tiempo de trabajo 30 minutos

Sólidos 100%

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Pacher 330® se pueden limpiar
con detergentes convencionales. Se recomienda el uso
de Detergente de baja espuma D500® y desengrasante
D300® para limpieza profunda. Se podrán utilizar
lavafregadoras equipadas con PADs de fibra Pioneer®,
consultar al departamento de ventas de Ferrocement®
para la provisión de estos productos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

Pacher 700® (zócalo)

Pacher 330® con rodillo 200 µ a 335 µ

Hormigón existente

Impridamp MB®

PÁGINA . 189

PACHER 330®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

APLICACIÓN DE IMPRIDAMP MB® CON LLANA EXTENDIDO DE PACHER 330® CON LLANA

EXTENDIDO DE PACHER 330® CON RODILLO SECTOR PROTEGIDO CON PACHER 330®

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Pacher 350® es un revestimiento epoxi que se utiliza
como top de terminación en pisos que requieran
características de disipación electrostática ESD
(Electrostatic Discharge). Formulado en base a resinas
epoxídicas de última generación, es un producto de
altos sólidos y no contiene solventes. Su formulación
permite que dentro de las primeras 24 horas de su
aplicación se complete la reacción química que genera
un revestimiento disipativo de gran capacidad de sellado,
buenas propiedades mecánicas, muy buena resistencia
química y grip. Pacher 350® posee una resistividad < 1 G

Ω (< 109 Ohmios).

USOS
Pacher 350® ESD es ideal para áreas que necesitan un
recubrimiento disipativo con el objetivo de proteger los
instrumentos electrónicos y componentes eléctricos de
la descarga electrostática. Su utilización se recomienda
en la industria electrónica, telecomunicaciones,
fabricación de artefactos LED, laboratorios electrónicos,
industria aeroespacial, salas de servidores/data centers,
salas con equipos de medición de precisión, para evitar
el daño en circuitos y micro componentes. En industrias
con procesamiento de materiales en polvo y/o productos
químicos muy inflamables, Pacher 350® contribuye en el
control de la estática, en consecuencia mayor seguridad.

BENEFICIOS
• Revestimiento disipativo,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• No contiene solventes,
• Contiene aditivo antibiótico,
• De fácil limpieza.

PACHER 350®
Top epoxi para sistemas de pisos
industriales disipativos ESD.

ANTIBIÓTICO
Los sistemas Pacher® de Ferrocement® para la industria
contienen un efectivo aditivo antibiótico que funciona
como un agente de inhibición de hongos y bacterias.
Este aditivo es ideal para revestir superficies con altos
estándares en salubridad e higiene.

CONTROLES PREVIOS
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5
m sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes test:
ASTM D 4263 (sin condensación en plástico), ASTM F
1869-10 (MET < 3), ASTM F 2170-11 (< 75%). El sustrato
no deberá presentar humedad. Se deberá utilizar sistema
Impridamp MB® Conductivo® (resistividad < 105 Ω)
como imprimación y barrera química de vapor, con
el objetivo de evitar el ampollamiento o blistering del
revestimiento por presencia de humedad ascendente.

Resistividad. El sustrato debe tener propiedades
conductivas y estar adecuadamente conectado a un
circuito conformado por grilla de cintas de cobre y
conexión a tierra por medio de jabalinas. Un método
de verificación de resistividad superficial ampliamente
aceptado es la norma ASTM D257. Consiste en medir la
resistencia (mediante un medidor de ohmios) entre dos
electrodos aplicados bajo carga a la superficie que se
está probando.

PÁGINA . 191

PACHER 350®

2

MODO DE EMPLEO
Preparación de la superficie. Pacher 350® ESD debe
aplicarse sobre un sustrato conductivo, que según
diseño, partirá del hormigón (según resistividad),
imprimación Impridamp MB® Conductivo, Ferropur
GMF® Conductivo o Ferropur HF® Conductivo. De partir
de una superficie de hormigón la misma deberá ser
tratada mecánicamente por pulido o granallado. Para la
ejecución de zócalos sanitarios se podrá utilizar mortero
epoxi Pacher 700®. Para más información consultar al
departamento técnico de Ferrocement®.

Mezclado. Se adiciona el componente “C” (carga) al
componente “A” (resina) y se mezcla hasta obtener
homogeneidad, luego se incorpora el componente
“B” (endurecedor) y se mezcla con agitador de bajas
revoluciones (para no incorporar aire en exceso) hasta
no observar la presencia de estrías.

Aplicación. Pacher 350® se debe aplicar con rodillo
de pelo corto de calidad epoxi o pincel de calidad. Se
recomienda curar los rodillos previamente para eliminar
el exceso de fibras sueltas. Se utiliza la llana metálica
para esparcir el revestimiento de contextura densa sobre
superficies horizontales, luego pasar el rodillo para la
terminación final. Se recomienda aplicar la pintura en dos
manos para evitar un gofre muy pronunciado. Se deberá
esperar el secado total entre mano y mano. El secado
al tacto se produce rápidamente, pero el revestimiento
desarrolla la totalidad de sus propiedades recién dos
o tres días después de aplicado, según las condiciones
ambientales. Debe evitarse su aplicación a pleno sol o
en exposición a los elementos climáticos. Puesto que
los componentes del revestimiento polimerizan luego
de ser mezclados, es importante mantener limpio el
equipo que se esté empleando en la aplicación, usando
para esta tarea Disolvente D400® de Ferrocement®.
Se recomienda aplicar el producto en áreas y sustratos
con temperaturas mayores a 9°C con una humedad
relativa máxima del 85 %. Durante el proceso de
aplicación y de curado la temperatura debe estar como
mínimo a 3°C por encima de la temperatura de rocío
ya que la condensación daña y marca la terminación el
producto. El secado al tacto se produce rápidamente,
pero el revestimiento desarrolla la totalidad de sus
propiedades recién a 72 hs después de aplicado, según
las condiciones ambientales.

RENDIMIENTO
Se estiman entre 0,3 kg/m2 para 200 µ de espesor y
0,5 kg/m2 para 335 µ de espesor, dependiendo de la
rugosidad del sustrato.

PRESENTACIÓN
Kit de tres componentes A, B y C de 4kg.

ESQUEMA DEL SISTEMA

CARACTERÍSTICAS

Adherencia superficial > 20kg/cm2 (ASTM D4541)

Color Gris Perla

Densidad 1,38 g/cm3

Resistencia final 7 días

Resistividad < 1 G Ω (< 109 Ohmios)

Dureza de la superficie 83 Shore D (Norma DIN 53505)

Dureza lápiz de grafito 4H

Tiempo de trabajo 30 minutos

Sólidos 100%

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Pacher 350® se pueden limpiar
con detergentes convencionales. Se recomienda el uso
de Detergente de baja espuma D500® y desengrasante
D300® para limpieza profunda. Se podrán utilizar
lavafregadoras equipadas con PADs de fibra Pioneer®,
consultar al departamento de ventas de Ferrocement®
para la provisión de estos productos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

Pacher 700® (zócalo)

Pacher 350® con rodillo 200 µ a 335 µ

Hormigón existente

Ferropur GMF® Conductivo

CATÁLOGO DE PRODUCTOS

PACHER 350®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

APLICACIÓN DE FERROPUR GMF® CONDUCTIVO CONTROL DE RESISTIVIDAD DE FERROPUR GMF®

EXTENDIDO DE PACHER 350® CON LLANA Y RODILLO CONTROL DE RESISTIVIDAD DE PACHER 350®

PÁGINA . 1931

Producto de uso profesional

DESCRIPCIÓN
Pacher 400® es una pintura epoxi con solvente que por
su alta adherencia y resistencia a agresiones químicas
es ideal para proteger superficies de hormigón sujetas
a la corrosión, abrasión y a las agresiones químicas. Es
una pintura durable e inerte, de buen brillo ideal para
revestir tanques, cámaras, proteger pisos, paredes y
premoldeados de hormigón. Protege a las superficies de
la acción de: glúcidos, sacáridos, álcalis diluidos, ácidos
diluidos, algunos solventes alifáticos, gasoil, naftas,
aceites, fuel oil, determinadas sales, entre otros. Es un
sistema de resinas epoxídicas de dos componentes que
produce un revestimiento atóxico, de alta dureza, buena
resistencia mecánica, química y a la intemperie. Además
posee excelente adherencia a gran cantidad de sustratos.

USOS
Revestimiento protector de pisos, paredes, máquinas,
tanto en interior como exterior. Protección de pisos
en sectores que serán sometidos a la elaboración de
medicamentos, procesamiento de carnes, frutas o
verduras, hangares aeronáuticos, talleres y estaciones
de servicio, sectores de procesamiento de alimentos
o bebidas de toda clase. En el caso de mantenimiento
y protección de pisos en sectores de producción
alimenticia se recomienda el uso de Pacher 300® (sin
solvente y 100% sólidos).

BENEFICIOS
• Protege e Impermeabiliza la superficie,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Se aplica con rodillo para epoxi o pincel,
• Posee aditivo antibiótico (anti hongos),
• Se puede utilizar con diluyente.

PACHER 400®
Pintura epoxi para pisos de
hormigón, metales y otros
sustratos.

ANTIBIÓTICO
Los sistemas Pacher® de Ferrocement® para la industria
contienen un efectivo aditivo antibiótico que funciona
como un agente de inhibición de hongos y bacterias.
Este aditivo es ideal para revestir superficies con altos
estándares en salubridad e higiene.

CONTROLES PREVIOS
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5
m sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes
test: ASTM D 4263 (sin condensación en plástico),
ASTM F 1869-10 (MET < 3), ASTM F 2170-11 (< 75%).
Se recomienda el uso de barrera química de vapor
e imprimación Impridamp MB® de Ferrocement®
para evitar ampollamiento consecuente de humedad
ascendente.

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie ya
sea por pulido o granallado. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Es importante
que la superficie esté libre de grasitud, pues ésta
puede desmejorar la adherencia del revestimiento. En
caso de duda es recomendable limpiar el sustrato con
agua y Desengrasante D300® y dejar orear. En el caso
de observarse filtraciones de agua o cualquier otro

CATÁLOGO DE PRODUCTOS

PACHER 400®

2

líquido, movimientos de placas o losas, estos se deben
solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar, en lo posible, sellándolo por
completo para evitar caiga suciedad o sea pisado el
revestimiento en estado fresco. Otros sustratos como
cerámicos o azulejos requieren tratamiento mecánico
para crear una superficie con suficiente anclaje.

Superficies de metal y otros sustratos. Las piezas
metálicas deben ser cuidadosamente desengrasadas,
y en el caso del hierro en particular, arenadas o
tratadas con cepillo de alambre a fin de liberarlas de las
escamas de óxido. Los sustratos deberán ser liberados
mecánicamente de polvo, partículas sueltas o poco
resistentes. Restos de pintura deberán ser removidos,
puesto que el solvente del producto puede actuar como
removedor de pinturas de menor calidad.

Mezclado. Se adiciona el componente “B” al componente
“A”, se mezcla con agitador de bajas revoluciones (para
no incorporar aire en exceso a la mezcla) hasta no
observar la presencia de estrías, se continúa mezclando
hasta homogeneidad. Se podrá incorporar hasta un 10%
de Diluyente 517® de Ferrocement® para obtener una
consistencia más liviana y fluida del producto.

Aplicación. Pacher 400® se debe aplicar con rodillo
de pelo corto de calidad epoxi o pincel de calidad. Se
recomienda curar los rodillos previamente para eliminar
el exceso de fibras sueltas. Se utiliza la llana metálica
para esparcir el revestimiento de contextura densa sobre
superficies horizontales, luego pasar el rodillo para la
terminación final. Se recomienda aplicar la pintura en dos
manos para evitar un gofre muy pronunciado. Se deberá
esperar el secado total entre mano y mano. El secado
al tacto se produce rápidamente, pero el revestimiento
desarrolla la totalidad de sus propiedades recién dos
o tres días después de aplicado, según las condiciones
ambientales. Debe evitarse su aplicación a pleno sol o
en exposición a los elementos climáticos. Puesto que
los componentes de la pintura polimerizan luego de ser
mezclados, es importante mantener limpio el equipo que
se esté empleando en la aplicación, usando para esta
tarea Diluyente 517® de Ferrocement®. Para la ejecución
de zócalos sanitarios se podrá utilizar mortero epoxi
Pacher 700®.

RENDIMIENTO
Cada kit rinde entre 10 m2 (0,4 kg/m2) y 15 m2 (0,27
kg/m2) según rugosidad del sustrato. Pacher 400® con
rodillo de pelo corto de 150 µ (0,4 kg/m2) a 225 µ (0,5
kg/m2) de película seca.

PRESENTACIÓN
Kit de 4 kg con dos componentes A y B.

ESQUEMA DEL SISTEMA

RESISTENCIA QUÍMICA

Sangre Excelente Diésel Excelente

Salmuera Excelente Petróleo Excelente

Jugos y gaseosas Excelente Etanol Excelente

Leche Excelente Jet Fuel Excelente

Ácido cítrico Excelente Kerosene Excelente

Aceites naturales Excelente Detergentes Excelente

Aceite mineral Excelente Cerveza Excelente

Gasolina Excelente Azúcar Excelente

* Excelente: no se observa deterioro a largo plazo después del contacto.

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Pacher 400® se pueden
limpiar con detergentes convencionales. Se recomienda
el uso de Detergente de baja espuma D500® y
desengrasante D300® para limpieza profunda. Se
podrán utilizar lavafregadoras equipadas con PADs de
fibra Pioneer®, consultar al departamento de ventas de
Ferrocement® para la provisión de estos productos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Componentes inflamables, manipular y transportar
con precaución. Utilizar los elementos de protección
adecuados para la respiración, manos, ojos y piel. Evitar
ingerir. Para más información consultar la hoja de
seguridad SGA.

Pacher 700® (zócalo)

Pacher 400® con rodillo 225 µ a 150 µ

Hormigón existente

Impridamp MB®

PÁGINA . 195

PACHER 400®

3

APLICACIÓN DE IMPRIDAMP MB® CON LLANA

EXTENDIDO DE PACHER 400® CON LLANA

ENMASCARADO CON CINTA PARA DEMARCACIÓN

APLICACIÓN DE IMPRIDAMP MB® CON RODILLO

TERMINACIÓN CON RODILLO DE PELO CORTO

DEMARCACIÓN CON PACHER 400®

CATÁLOGO DE PRODUCTOS

PACHER 400®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES PACHER 400®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío.

*BLANCO PERLA

*AMARILLO COLZA

*MARFIL CLARO *AMARILLO ARENA *AMARILLO PASTEL *ROJO PARDO

*VERDE RESEDA *CELESTE *AZUL CAPRI

GRIS PERLA *GRIS BASALTO *NEGRO

*Colores especiales a pedido o sujetos a disponibilidad de stock.

PÁGINA . 1971

Producto de uso profesional

DESCRIPCIÓN
Pacher 700® es un mortero epoxi conformado a partir de
un sistema de resinas sin solventes y cargas clasificadas
con o sin color. Las resinas y la carga se proveen por
separado para que el usuario dosifique el mortero a
criterio. Aplicable en espesores de 2 a 20 mm. Es un
mortero de alta resistencia mecánica y química. Su
terminación es ligeramente rugosa, de buen grip incluso
en húmedo. Con la aplicación de tops de terminación de
la línea Pacher® o Ferropur® se logran superficies lisas o
con piel de naranja, más o menos antideslizantes.

USOS
De fácil preparación y de moldeo es ideal para ser
utilizado como material para bacheo antiácido,
confección de zócalos sanitarios, revestimiento de
canaletas y desagües, encarpetados de pisos industriales
sometidos a agresiones químicas y mecánicas.

BENEFICIOS
• Ideal para industrias que requieran máxima higiene,
• Protege e impermeabiliza la superficie,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Fácil de preparar y de moldear,
• Contiene aditivo antibiótico.

ANTIBIÓTICO
Los sistemas Pacher® de Ferrocement® para la industria
contienen un efectivo aditivo antibiótico que funciona
como un agente de inhibición de hongos y bacterias.
Este aditivo es ideal para revestir superficies con altos
estándares en salubridad e higiene.

PACHER 700®
Mortero epoxi para zócalos
sanitarios y encarpetado de pisos
industriales.

CONTROLES PREVIOS
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 2 MPa o, en su defecto, una muestra de 1 ml
sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes test:
ASTM D 4263 (sin condensación en plástico), ASTM
F 1869-10 (MET < 3), ASTM F 2170-11 (< 75%). Se
recomienda el uso de imprimación Impridamp MB® para
promover la adherencia del mortero al sustrato.

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie
ya sea por pulido. El sustrato a revestir debe estar
firme y libre de partículas sueltas. Es importante que
la superficie esté libre de grasitud, pues ésta puede
desmejorar la adherencia del mortero. En caso de
duda es recomendable limpiar el sustrato con agua y
Desengrasante D300® y dejar orear. Otros sustratos
como cerámicos o azulejos requieren tratamiento
mecánico para crear una superficie con suficiente
anclaje. Aplicar Policret Flex® en 2 mm de espesor en
los encuentros entre piso y pared, para colaborar en el
control del trabajo de la junta de dilatación.

Superficies de metal y otros sustratos. Las piezas
metálicas deben ser cuidadosamente desengrasadas,
y en el caso del hierro en particular, arenadas o
tratadas con cepillo de alambre a fin de liberarlas de las

CATÁLOGO DE PRODUCTOS

PACHER 700®

2

escamas de óxido. Los sustratos deberán ser liberados
mecánicamente de polvo, partículas sueltas o poco
resistentes. Restos de pintura deberán ser removidos
con el uso de cepillos de alambre, lijas o pulidora.

Mezclado. Se adicionan los componentes en el siguiente
orden: en un recipiente limpio incorporar el componente
“C” (carga) al componente “A” (resina) y comenzar a
mezclar hasta no observar la presencia de grumos, se
agrega el componente “B” (endurecedor), se continúa
mezclando hasta la homogeneidad total de la mezcla
por no menos de 3 minutos. Utilizar el producto
en las dosificaciones especificadas. Puesto que los
componentes comienzan a reaccionar desde el momento
de ser mezclados, produciendo un polímero duro,
mantener limpio el equipo que se esté empleando en el
mezclado, usando para esta tarea Disolvente D400®.
Se recomienda mezclador tipo Collomix® Xo1 con paleta
helicoidal para morteros. No raspar el recipiente para
evitar incorporar material no mezclado adecuadamente.
Cambiar recipiente frecuentemente por uno limpio.

Aplicación. Pacher 700® se debe aplicar con llana
metálica para ejecutar carpetas o llana metálica curva
con radio deseado para zócalos sanitarios (media caña).
Se deberá esperar el fragüe total para aplicar Ferropur
GMF® como enduido y top de terminación, o bien Pacher
300® como top de terminación. El secado al tacto se
produce rápidamente, pero el revestimiento desarrolla
la totalidad de sus propiedades recién dos o tres días
después de aplicado, según las condiciones ambientales.
Puesto que los componentes del revestimiento
polimerizan luego de ser mezclados, es importante
mantener limpio el equipo que se esté empleando en la
aplicación, usando para esta tarea Disolvente D400®
de Ferrocement®. Se recomienda aplicar el producto
en áreas y sustratos con temperaturas mayores a 5°C
con una humedad relativa máxima del 85 %. Durante el
proceso de aplicación y de curado la temperatura debe
estar como mínimo a 3°C por encima de la temperatura
de rocío ya que la condensación daña y marca la
terminación el producto. Habilitar al tránsito pasadas las
48 hs y esperar 7 días para someterlo a las agresiones
químicas.

RENDIMIENTO
El consumo aproximado es de 12 kg/m2 en 5 mm de
espesor dependiendo de la rugosidad del sustrato
(A+B+C).

PRESENTACIÓN
Kits formados por los componentes A y B (Pacher 700®
ligante) de 1,6 y 6 kg. Componente C carga con o sin
color en bolsas de 25 kg. Relación de los componentes
en kg: A: 1, B: 0,60, C: 12.

ESQUEMA DEL SISTEMA

COLOR
Las carga de Pacher 700® viene en colores blanco, gris
perla, gris medio, rojo, amarillo ocre, verde y azul. Los
colores quedan sujetos a disponibilidad de stock.

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Pacher 700® se pueden limpiar
con detergentes convencionales. Se recomienda el uso
de Detergente de baja espuma D500® y desengrasante
D300® para limpieza profunda. Se podrán utilizar
lavafregadoras equipadas con PADs de fibra Pioneer®,
consultar al departamento de ventas de Ferrocement®
para la provisión de estos productos.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

Pacher 700® (zócalo)

Top Ferropur GMF® / Pacher 300®

Hormigón existente

Pacher 700® (carpeta)

PÁGINA . 199

PACHER 700®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

MOLDEO DE PACHER 700® CON LLANA MEDIA CAÑAAPLICACIÓN DE MORTERO EN ZÓCALO

MOLDEO DE PACHER 700® CON LLANA MEDIA CAÑA TOP DE TERMINACIÓN CON PACHER 300®

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Pacher 2022® es un revestimiento epoxi de color
blanco, de altos sólidos (sin solventes) formulado en
base de resinas de última generación que al polimerizar
no liberan ningún tipo de residuo generando una
película insípida, inodora y no tóxica, por lo que no
altera la calidad de los productos en contacto con el
revestimiento. No contiene en su formulación productos
plastificantes u otros componentes que contengan
ftalatos y sus derivados. Pacher 2022® no contiene
en su formulación halofenoles, difeniles policromados
y demás derivados fenólicos. Aprobado por ANMAT
(Administración Nacional de Medicamentos, Alimentos
y Tecnología Médica) para el revestimiento de envases o
equipamientos en contacto con alimentos y/o depósitos
de agua destinada al consumo humano (Informe Nro.
737/99 – Dirección INAL). Para el revestimiento de
vasijas vinarias cuenta con el certificado vigente para
uso enológico emitido por INTI y validado por el INV.
(Instituto Nacional de Vitivinicultura), cumple con la
resolución C.26/2013 referida al contenido de ftalatos,
con certificado de aprobación Nro. 2-000056. Pacher
2022® posee una excelente resistencia química y
mecánica. Óptima adherencia a diversos sustratos tales
como hormigón y metales. Posee en su formulación un
efectivo aditivo antibiótico.

USOS
Recomendado para el revestimiento de estructuras
de hormigón o metal en contacto con productos
alimenticios como por ejemplo tanques, vasijas y bateas
que deban estar en contacto con agua potable, jugos
frutales, pisco, licores, vino, cerveza, lácteos y otras
bebidas.

PACHER 2022®
Revestimiento epoxi de altos
sólidos para vasijas vinarias y/o
tanques de agua potable.

BENEFICIOS
• Protege e impermeabiliza la superficie,
• De fácil aplicación,
• Producto libre de ftalatos,
• Inalterable en contacto permanente con vino,
• No otorga olor, color ni sabor al producto,
• Aprobado por INV y ANMAT.

ANTIBIÓTICO
Los sistemas Pacher® de Ferrocement® para la industria
contienen un efectivo aditivo antibiótico que funciona
como un agente de inhibición de hongos y bacterias.
Este aditivo es ideal para revestir superficies con altos
estándares en salubridad e higiene.

CONTROLES PREVIOS
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado
> 1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5
m sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes
test: ASTM D 4263 (sin condensación en plástico),
ASTM F 1869-10 (MET < 3), ASTM F 2170-11 (< 75%).
Se recomienda el uso de barrera química de vapor
e imprimación Impridamp MB® de Ferrocement®
para evitar ampollamiento consecuente de humedad
ascendente y como promotor de adherencia.

PÁGINA . 201

PACHER 2022®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie
por pulido. El sustrato a revestir debe estar firme
y libre de partículas sueltas. Es importante que la
superficie esté libre de grasitud, pues ésta puede
desmejorar la adherencia del revestimiento. En caso
de duda es recomendable limpiar el sustrato con agua
y Desengrasante D300® y dejar orear. En el caso
de observarse filtraciones de agua o cualquier otro
líquido, movimientos de placas o losas, estos se deben
solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar, en lo posible, sellándolo
por completo para evitar caiga suciedad o sea pisado
el revestimiento en estado fresco. Se podrá utilizar
Ferropur GMF® como enduido en sustratos libres de
humedad, utilizarlo para tapar pequeñas oquedades e
imperfecciones. Para la ejecución de zócalos se podrá
utilizar mortero epoxi Pacher 700®.

Mezclado. Se adiciona el componente “B” al componente
“A”, se mezcla con agitador de bajas revoluciones (para
no incorporar aire en exceso a la mezcla) hasta no
observar la presencia de estrías, se continúa mezclando
hasta homogeneidad.

Aplicación. Pacher 2022® se debe aplicar con rodillo
de pelo corto de calidad epoxi o pincel de calidad. Se
recomienda curar los rodillos previamente para eliminar
el exceso de fibras sueltas. Se utiliza la llana metálica
para esparcir el revestimiento de contextura densa sobre
superficies horizontales, luego pasar el rodillo para la
terminación final. Se recomienda aplicar el revestimiento
en dos manos para evitar un gofre muy pronunciado.
Se deberá esperar el secado total entre mano y mano.
El secado al tacto se produce rápidamente, pero el
revestimiento desarrolla la totalidad de sus propiedades
recién dos o tres días después de aplicado, según las

condiciones ambientales. Debe evitarse su aplicación
a pleno sol o en exposición a los elementos climáticos.
Puesto que los componentes del revestimiento
polimerizan luego de ser mezclados, es importante
mantener limpio el equipo que se esté empleando en la
aplicación, usando para esta tarea Disolvente D400®
de Ferrocement®. Se recomienda aplicar el producto
en áreas y sustratos con temperaturas mayores a 9°C
con una humedad relativa máxima del 85 %. Durante el
proceso de aplicación y de curado la temperatura debe
estar como mínimo a 3°C por encima de la temperatura
de rocío ya que la condensación daña y marca la
terminación el producto. Esperar 7 días para someterlo a
las agresiones químicas.

RENDIMIENTO
Cada kit rinde entre 8 m2 (0,5 kg/m2) y 10 m2 (0,4 kg/
m2) según rugosidad del sustrato. Pacher 2022® con
rodillo de pelo corto de 270 µ (0,4 kg/m2) a 335 µ (0,5
kg/m2) de película seca.

PRESENTACIÓN
Kit de 4 kg con dos componentes A y B.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Pacher SL® es un revestimiento epoxídico autonivelante
de bajo espesor que brinda simultáneamente excelente
brillo, dureza y resistencia química a la acción de los
ácidos, álcalis y solventes. Es utilizado en proyectos
que requieran altos estándares de higiene y alto valor
arquitectónico, su terminación no deja ningún tipo de
irregularidad o gofre. Se puede instalar en 1 a 3 mm
de espesor. Dentro de su fórmula posee un aditivo
antibiótico que evita la proliferación de bacterias
y microorganismos que puedan atentar contra la
producción y la salud del consumidor.

USOS
Especialmente indicado para pisos industriales,
residenciales o comerciales que requieran
impermeabilidad, máxima higiene y seguridad. Utilizado
en industria automotriz (líneas de montaje), industria
aeronáutica (en hangares) locales comerciales, industria
farmacéutica (comprimidos), industria alimenticia
(procesos secos), y en cualquier piso donde pueda
producirse derrames de polvos o químicos que puedan
afectar al hormigón. Proyectos con altos requerimientos
estéticos y arquitectónicos con alta presencia de luz
natural (rayos UV).

BENEFICIOS
• Ideal para industrias que requieran máxima higiene,
• Protege e impermeabiliza la superficie,
• Resistente a grasas, aceites y combustibles,
• Resistente a ácidos comunes, cáusticos y sales,
• Contiene aditivo antibiótico,
• Posee un muy buen grip,
• Es estable ante la presencia de rayos UV.

PACHER SL®
Revestimiento epoxi autonivelante
para pisos de hormigón.

ANTIBIÓTICO
Los sistemas Ferropur® para la industria contienen un
efectivo aditivo antibiótico que funciona como un agente
de inhibición de hongos y bacterias. Este aditivo es
ideal para revestir superficies con altos estándares en
salubridad e higiene.

CONTROLES PREVIOS.
Para garantizar el anclaje y evaluar la tenacidad de la
superficie se debe realizar una prueba normalizada de
tracción Pull Off Test obteniendo como resultado >
1,5 MPa o, en su defecto, una muestra de 1,5 m x 1,5 m
sobre el sustrato ya pretratado que permita orientar
empíricamente los resultados de adherencia obtenidos.
Se deberá verificar la presencia de humedad en el
sustrato previo a la aplicación del revestimiento en la
superficie. Para verificar si el sustrato tiene humedad
ascendente se recomienda el uso de los siguientes test:
ASTM D 4263 (sin condensación en plástico), ASTM F
1869-10 (MET < 3), ASTM F 2170-11 (< 75%).

MODO DE EMPLEO
Preparación de la superficie de hormigón. Se deberá
realizar una preparación mecánica de la superficie por
pulido o granallado. El sustrato a revestir debe estar
firme y libre de partículas sueltas. Es importante que
la superficie esté libre de grasitud, pues ésta puede
desmejorar la adherencia del revestimiento. En caso
de duda es recomendable limpiar el sustrato con agua
y Desengrasante D300® y dejar orear. En el caso
de observarse filtraciones de agua o cualquier otro
líquido, movimientos de placas o losas, estos se deben
solucionar antes de iniciar la limpieza. Es importante
aislar el sector a trabajar, en lo posible, sellándolo
por completo para evitar caiga suciedad o sea pisado

PÁGINA . 203

PACHER SL®

2

el mortero en estado fresco. Otros sustratos como
cerámicos o azulejos requieren tratamiento mecánico
para crear una superficie con suficiente anclaje. Para la
ejecución de zócalos sanitarios se podrá utilizar mortero
epoxi Pacher 700®, enduirlo con Ferropur GMF® y
aplicar como top Pacher 300®.

Imprimación. Las superficies ya preparadas
mecánicamente serán imprimadas con el sistema epoxi
Impridamp MB® en dos manos con un consumo total de
0,5 kg/m2, en el caso de que el Pacher SL® no se aplique
a las 24 horas, se recomienda arenar la superficie. Es
muy importante caminar la imprimación para corroborar
que no queden poros sin cerrarse, sino estos provocaran
posibles burbujas en el autonivelante Pacher SL®. En el
caso que los hubiera hay que rellenarlos antes de aplicar
el autonivelante.

Mezclado. Adicionar el componente “C” (carga) al
componente “A” (resina), mezclar con mezclador de
bajas revoluciones (para no incorporar aire en exceso
a la mezcla) hasta no observar la presencia de estrías.
Agregar el componente “B” (endurecedor) y continuar
mezclando por tres minutos hasta lograr homogeneidad
total. Se recomienda mezclador tipo Collomix® Xo1
con paleta helicoidal para morteros. No raspar el
recipiente para evitar incorporar material no mezclado
adecuadamente. Cambiar recipiente frecuentemente
por uno limpio. Los componentes “A” y “B” deben estar
a temperaturas de entre 18 y 22°C al momento de la
mezcla. Cualquier modificación en la temperatura de los
componentes puede afectar la aplicación del mortero.

Aplicación. Durante la aplicación la temperatura del
sustrato y del sector deben estar entre 9 a 30°C. La
mezcla debe ser esparcida en el piso con llana dentada
para 1 a 3 mm de espesor o enrasador de aluminio para
productos poliméricos (en inglés Mortar Spreader).
Para eliminar el aire incorporado en la mezcla de forma
óptima pasar de inmediato un rodillo de púas plásticas
(en inglés Spike Roller), simplemente apoyando el
mismo sobre la superficie y realizando el rodillado en
distintas direcciones. Conviene repetir este proceso
con intervalos de cinco minutos al menos dos veces,
o aún más si se detecta la presencia de burbujas. Sin
embargo el rodillado está limitado por el tiempo abierto
del material. Si se nota que el material empieza a cerrar
mas lentamente después de pasado el rodillo, debe
suspenderse la tarea. No rodillar con velocidad excesiva
para evitar el salpicado del rodillo. Es importante
mantener limpio el equipo que se esté empleando en la
aplicación, usando para esta tarea Disolvente D400®. Se
deberá tomar la precaución de proteger el producto de la
condensación al momento de la aplicación.

ESQUEMA DEL SISTEMA

Punto de rocío. La tabla presenta los valores de PR
(Punto de Rocío) para algunos valores de temperatura
del piso y HR% (Humedad Relativa). Utilizar de
referencia la fila cuyo valor se acerque más a la
temperatura del piso y la columna que más se aproxime
al valor de la HR%. Por ejemplo: para una temperatura
del piso de 25 oC y una Humedad Relativa del ambiente
del 83 %: utilizaremos la fila de 24 oC, buscamos la
columna de 80 %HR y leemos el valor del PR: 20 oC.
Verificamos que: TP – PR = 25 – 20 = 5. Si el resultado
es mayor de 3, se puede aplicar el producto sobre la
superficie. No aplicar si la temperatura es menor a 9 oC.

TEMP. DEL
PISO (TP)

HUMEDAD RELATIVA (HR%)

100 90 80 70 60 50 40 30 20 10

43°C 43 41 39 37 34 31 27 22 16 5

41°C 41 38 36 34 32 28 24 19 13 3

38°C 38 36 34 32 29 26 22 17 11 0

35°C 35 33 31 29 26 23 19 15 9 0

32°C 32 31 28 26 23 20 17 12 6 0

29°C 29 27 26 23 21 18 14 10 3

27°C 27 25 23 21 18 15 12 7 2

24°C 24 22 20 18 16 13 9 5 0

21°C 21 19 17 15 13 10 7 3

18°C 18 17 15 13 10 7 4 0

16°C 16 14 12 10 7 5 2

13°C 13 11 9 7 4 2 0

10°C 10 8 7 4 2 0

Ferropur GMF® + Pacher 300® (top zócalo)

Pacher 700® (zócalo)

Pacher SL® en 2 mm

Impridamp MB®

Hormigón existente

CATÁLOGO DE PRODUCTOS

PACHER SL®

3

Mediciones. La temperatura del piso se mide con un
termómetro IR. La humedad relativa se mide con un
higrómetro, tomando el dato luego de aproximadamente
15 minutos, cuando se estabiliza la lectura.

Ambiente y curado. Gana su resistencia mecánica final a
las 72 hs. Se sugiere esperar este período de tiempo para
someter al alto tránsito. Podrá recibir derrames de 12 a
24 hs del curado. La resistencia química se incrementa
con el paso de los días obteniendo la definitiva a los 7
días. Durante el curado como en la aplicación evitar el
contacto con el agua y/o condensación. Se recomienda
el uso de binchas y muñequeras de algodón para evitar
que el sudor gotee sobre el producto.

COLOR Y RESISTENCIA UV
Los sistemas Ferropur® han sido formulados para
proporcionar una elevada resistencia química, al impacto
y a la temperatura. Debe tenerse en cuenta que en zonas
de exposición directa con los rayos UV, el revestimiento
se amarillea, siendo este fenómeno más evidente con los
colores más claros. En apariencia el revestimiento tiene
una terminación semimate. Se recomienda en el caso
de pretender mayor durabilidad en el color la aplicación
de lacas con filtro UV como Ferropur® 70 (brillante) y
Ferropur® 80 (mate).

APROBACIONES
La fórmula de Pacher SL® cumple las directivas
SENASA, EC y FDA para instalaciones alimentarias y
especificaciones farmacéuticas GMP. Fabricado bajo
norma de gestión de la calidad IRAM ISO 9001-2015.

LIMPIEZA Y MANTENIMIENTO
Los pisos terminados con Pacher SL® se pueden limpiar
con detergentes convencionales. Se recomienda el uso
de Detergente de baja espuma D500® y desengrasante
D300® para limpieza profunda. Se podrán utilizar
lavafregadoras equipadas con PADs de fibra Pioneer®,
consultar al departamento de ventas de Ferrocement®
para la provisión de estos productos.

PRESENTACIÓN
Kit de 22,23 kg con tres componentes A, B y C.

RENDIMIENTO
El consumo estimado es de 1,6 kg/m2 a 1,8 kg/m2 por
cada 1 mm de espesor aplicado, dependiendo de la
rugosidad del sustrato.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en
un lugar seco y fresco a temperaturas entre 18 y 22°C.
Durante el almacenamiento, mantener estrictamente
cerrado el recipiente que contiene el componente B ya
que reacciona con la humedad.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para la
respiración, manos, ojos y piel. Evitar ingerir. Para más
información consultar la hoja de seguridad SGA.

RODILLADO DE PACHER SL®ENRASADO A NIVEL DE PACHER SL®

PÁGINA . 205

PACHER SL®

4

PACHER SL® TABLA DE RESISTENCIAS QUÍMICAS

Aceite automotor E Acetato de metilglicol TM Ácido fórmico a 20°C 20% NR

Aceite de algodón E Acetato de metilo NR Ácido fórmico a 20°C 30% NR

Aceite de cacahuete E Acetona NR Ácido fórmico a 20°C 5% TM

Aceite de castor E Acetonitrilo NR Ácido fórmico a 20°C 98% NR

Aceite de cocina E Ácido acético a 20°C 10% NR Ácido fosfórico a 20°C 10% E

Aceite de coco E Ácido acético a 20°C 20% NR Ácido fosfórico a 20°C 20% E

Aceite de hígado de bacalao E Ácido acético a 20°C 30% NR Ácido fosfórico a 20°C 5% E

Aceite de linaza E Ácido acético a 20°C 5% NR Ácido fosfórico a 20°C 50 E

Aceite de oliva E Ácido acético a 60°C 10% NR Ácido graso de aceite alto E

Aceite de palma E Ácido acético a 60°C 30% NR Ácido graso de coco E

Aceite de pescado E Ácido acrílico a 20°C 100% NR Ácido graso de linaza E

Aceite de pino E Ácido bórico a 20°C 20% TM Ácido láctico a 20°C 2% E

Aceite de semilla de girasol E Ácido butírico NR Ácido láctico a 20°C 30% TM

Aceite de silicona E Ácido cítrico a 20°C 10% E Ácido láctico a 20°C 5% E

Aceite de soja E Ácido cítrico a 20°C 30% E Ácido láctico a 20°C 90% NR

Aceite mineral E Ácido clorhídrico a 20°C 10% TM Ácido maleico a 20°C 30% E

Aceite tall oil E Ácido clorhídrico a 20°C 36% NR Ácido nafténico E

Acetaldehído NR Ácido clorhídrico a 20°C 5% E Ácido nítrico a 20°C 1% E

Acetato de amilo TM Ácido cresílico NR Ácido nítrico a 20°C 10% TM

Acetato de butilo TM Ácido crómico a 20°C 1% E Ácido nítrico a 20°C 3% E

Acetato de etilenglicol monoetil éter TM Ácido crómico a 20°C 10% E Ácido nítrico a 20°C 30% NR

Acetato de etilglicol E Ácido crómico a 20°C 30% E Ácido nítrico a 20°C 5% TM

Acetato de etilo NR Ácido crómico a 20°C 5% E Ácido nítrico a 20°C 69 NR

Acetato de isoamilo E Ácido fluorhídrico a 20°C 48% NR Ácido oleico a 20°C 100% TM

Acetato de isobutilo E Ácido fórmico a 20°C 10% TM Ácido ortofosfórico a 20°C 85 NR

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

PACHER SL®

5

PACHER SL® TABLA DE RESISTENCIAS QUÍMICAS

Ácido oxálico a 20°C 10% TM Alcohol de bencilo NR Citrato de tributilo E

Ácido oxálico a 20°C 2% E Alcohol de diacetona E Clorobenceno NR

Ácido perclórico a 20°C 70% TM Alcohol furfurílico NR Cloroformo NR

Ácido succínico 10% E Alcohol isoamílico TM Cloruro de alilo NR

Ácido sulfúrico a 20°C 10% E Alcohol isopropílico TM Cloruro de amonio a 20°C 30% E

Ácido sulfúrico a 20°C 10% NR Aminas NR Cloruro de bencilo NR

Ácido sulfúrico a 20°C 20% E Amoníaco 0.880 A 20°C NR Cloruro de etanoilo NR

Ácido sulfúrico a 20°C 30% TM Amoníaco en solución a 20°C 40% TM Cloruro de metileno NR

Ácido sulfúrico a 20°C 5% E Anhídrido acético NR Cloruro de sodio (solución saturada) E

Ácido sulfúrico a 20°C 50% TM Anilina NR Cloruro de Stannic E

Ácido sulfúrico a 20°C 98% NR Bases de piridina NR Combustible para aviones E

Ácido tartárico a 20°C 5% E Benceno NR Creosota E

Acrilato de 2-etilhexilo E Benceno de etilo TM Crotonaldehído NR

Acrilato de butilo E Bicarbonato de sodio (aq) E Decanol E

Acrilato de etilo NR Butanol TM Detergente para lavavajillas 3% E

Acrilato de metilo NR Butirolactona NR Detergente industrial E

Acrilonitrilo NR Caprolactama a 20°C 100% TM Di-propilenglicol E

Acroleína NR Caprolactama a 20°C 20% TM Diciclopentadieno TM

Adiponitrilo TM Caprolactama a 20°C 30% TM Diclorobenceno E

Agua de mar E Caprolactama a 20°C 50% TM Dicloroetano NR

Agua desionizada E Cera parafina E Dicloroetileno NR

Agua destilada E Cerveza E Diclorometano NR

Aguarras E Ciclohexano E Dicloropropano E

Aguas servidas E Ciclohexanol E Dicromato de potasio a 20°C 20% E

Alcohol alílico NR Ciclohexanona NR Dicromato de sodio 33% E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 207

PACHER SL®

6

PACHER SL® TABLA DE RESISTENCIAS QUÍMICAS

Dietanolamina TM Éter butílico E Glicerol E

Dietilamina (aq. Sol’n) a 20°C 50% NR éter de petróleo E Grasas de pollo TM

Dietilamina (aq. Sol’n) a 20°C 60% NR Éter dietílico TM Heptano E

Dietilenglicol NR Etilendiamina NR Hexano E

Dietilenglicol monobutil éter TM Etilenglicol E Hexilenglicol E

Dietilenglicol monoetil éter NR Etilenglicol acetato de monobutiléter E Hidrato de hidrazina TM

Dietilenglicol monometil éter NR Etilenglicol monobutil éter TM Hidróxido de calcio en suspención E

Dietilentriamina a 20°C 100% NR Etilenglicol monoetil éter NR Hidróxido de sodio E

dietiletanolamina TM Etilenglicol monometil éter NR Hidróxido de sodio a 20°C 20% E

Diisobutilcetona E Etilglicol E Hidróxido de sodio a 20°C 5% E

Diisocianato de tolueno E 2-Etilhexanol E Hidróxido de sodio a 20°C 50% NR

Dimetilamina en solución a 20°C 40% TM Fenol NR Hipoclorito de sodio Solución a 20°C 15% E

Dimetilamina en solución a 20°C 50% NR Formaldehído a 20°C 100% TM Imino etileno NR

Dimetilformamida (DMF) NR Formaldehído a 20°C 40% E Iso-octanol E

Dioxano NR Fosfato de tricrasilo E Isobutanol TM

Dipenteno E Fosfato de triolilo E Isobutiraldehído NR

Electrocoating E Fosfato de trixililo E Isoforona TM

Epiclorhidrina NR Ftalato de butil bencilo E Isopentano E

Éster metílico de acrílico NR Ftalato de dibutilo E Isophoronediamine a 20°C 100% NR

Estireno TM Ftalato de dibutilo E Isopreno TM

Etanol a 20°C 10% E Ftalato de dioctilo E Isopropanol TM

Etanol a 20°C 15% E Furfural NR Jugo de lima TM

Etanol a 20°C 70% E Gasoil E Jugo de uva TM

Etanol a 20°C 96% E Gasolina E Jugo de vegetales E

Etanolamina NR Gasolina de limpieza E Leche E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

CATÁLOGO DE PRODUCTOS

PACHER SL®

7

PACHER SL® TABLA DE RESISTENCIAS QUÍMICAS

Líquido hidráulico aeronáutico E Octanol E Solución de hidróxido de
potasio a 20°C 50%

E

Manteca de cerdo E Orto-cresol NR Solución de sal común a saturación E

Melaza E Para creSolución (aq) NR Solución de sarro a 20°C 5% E

Meta cresol NR Parafina E Solución de soda (diluida) E

Metacrilato de metilo NR Parafina clorada E Solución de soda (saturada) E

Metanol NR Pentano (isómeros mixtos) E Solución detergente E

Metil-isobutil-cetona TM Percloroetileno TM Solución jabonosa E

Metilcloroformo E Peróxido de hidrógeno a 20°C 100% TM Sulfato de aluminio a 20°C 30% E

Metiletilcetona (MEC) NR Peróxido de hidrógeno a 20°C 3% E Sulfato de cobre Solución a 20°C 30% E

Morfolina NR Petróleo crudo E Sulfuro de hidrógeno TM

n-Amino etil piperazina a 20°C 100% NR Piridina NR Terbutanol E

n-butanol E Polipropilenglicol E Tetracloroetileno E

n-butil acetato E Queroseno E Tetracloruro de carbono TM

n-heptanol E Salmuera E Tetracloruro de titanio TM

n-hexanol E Sangre E Tetrahidroforano NR

n-pentano E Sebo E Tetrahidronaftaleno E

Nafta (petróleo) E Sec-butanol E Tolueno E

Nafta (solvente) E Solución común de sal a 20°C 5% E Tricloroetileno NR

Nitrato de Amonio a 20°C 30% E Solución de azúcar a 20°C 30% E Trietanolamina E

Nitrato de sodio a 20°C 20% E Solución de carbonato de calcio E Trietilencetramina NR

Nitrobenceno NR Solución de cloruro de cal a 20°C 1% E Trietilenglicol E

Nitroetano NR Solución de hidróxido de
potasio a 20°C 10% E Urea a 20°C 40% E

Nitropropano NR Solución de hidróxido de
potasio a 20°C 10% E Vino TM

Nonanol E Solución de hidróxido de
potasio a 20°C 20% E Whisky TM

Nonilfenol E Solución de hidróxido de
potasio a 20°C 5% E Xileno (isómeros mixtos) E

Tipo de resistencia: (E) Excelente (TM) Término Medio (CP) Corto Plazo (NR) No Resiste

PÁGINA . 209

PACHER SL®

88

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 06/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES PACHER SL®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. La percepción del color dependerá fundamentalmente del tipo de
iluminante, si este es natural o artificial, cálido o frío.

Colores sujetos a disponibilidad de stock.

BLANCO

MARFIL CLARO AMARILLO COLZA ROJO PARDO VERDE MAYO

GRIS PERLA GRIS BASALTO AZUL CAPRI

CATÁLOGO DE PRODUCTOS

Reparaciones
rápidas

PÁGINA . 2111

Producto de uso profesional

DESCRIPCIÓN
Ferroplug® es un mortero de fragüe ultra rápido
listo para usar, sólo se necesita mezclar con agua.
Ferroplug® es extremadamente durable y está diseñado
específicamente para sellar filtraciones de agua aún
activas en hormigón y mampostería. El material se
expande a medida que fragua para formar un sello
hermético con características muy similares a las del
hormigón.

USOS
Ideal para reparaciones casi instantáneas, permitiendo
obturar pérdidas de agua por orificios, fisuras y
quebraduras en paredes, pisos o techos de hormigón o
mampostería en sótanos, túneles y cisternas. Donde un
mortero normal se eliminaría por lavado y los morteros
de resina no se podrían adherir, Ferroplug® es la solución
apropiada.

BENEFICIOS
• Mortero ultra rápido para obturación de pérdidas,
• Listo para usar, sólo necesita el agregado de agua,
• No es contractivo, expande y se ajusta a la pérdida,
• Totalmente impermeable, utilizable en inmersión,
• Fragua entre 2 y 3 minutos,
• Se puede revestir con otros materiales,
• Adecuado para los sistemas de agua potable.

MODO DE EMPLEO
Preparación de la superficie. Se recomienda cortar las
grietas, agujeros y fisuras para obtener un ancho y una
profundidad con un mínimo de 20 mm, cortando los
lados lo más perpendicular posible. Rebajar evitando
dejar secciones en “V” o en forma de pluma. Enjuagar
el agujero o grieta con agua a alta presión con el fin de

FERROPLUG®
Mortero de fraguado ultra rápido
para sellado de filtraciones de agua
activas.

eliminar todas las partículas sueltas y el polvo resultante.
Todas las superficies deben ser humedecidas con
agua limpia inmediatamente antes de la aplicación de
Ferroplug®.

Mezclado. Para tapar las filtraciones activas de agua
mezclar, en un recipiente de plástico, sólo suficiente
material que se pueda colocar a mano en una sola
aplicación, aproximadamente entre 1 y 0,5 kg. Se
adiciona la cantidad necesaria de agua como para formar
una pasta consistente. En días calurosos emplear agua
bien fría para prolongar el tiempo abierto del material.
No mezclar excesivamente.

Aplicación. Mantener el material en la mano hasta notar
el ligero calor que se produce, a continuación, aplique
Ferroplug® con fuerza en la cavidad. Ejercer la máxima
presión, sin mover la mano, cuchara o llana. No retire la
mano o la herramienta con demasiada rapidez.
Si la abertura es demasiado grande para ser cerrada con
0,5 kg de Ferroplug®, trabajar desde los lados hacia el
centro, siguiendo el procedimiento anterior. Después
de detener el la filtración activa de agua, recorte el
parche de manera que quede uniforme y a nivel de las
superficies de paredes circundantes. El tiempo abierto
de trabajo es muy breve, deberá amasarse y aplicarse
dentro de los primeros 2 minutos siguientes del contacto
con el agua de amasado.

RENDIMIENTO
Por cada litro de espacio a rellenar se deben utilizar
aproximadamente 2 kg de Ferroplug® .

PRESENTACIÓN
Bolsas de 5 y 25 kg.

CATÁLOGO DE PRODUCTOS

FERROPLUG®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

ADVERTENCIAS
En espacios expuestos a los elementos (sol, viento,
lluvia, etc) se recomienda armar carpas para resguardar
la tarea de grouting. No agregar más agua que la dosis
recomendada. Aplicar sólo en sustratos correctamente
preparados. Descartar el producto endurecido, no
reamasar o agregar agua. Proteger el material fresco del
congelamiento y las heladas por el período de fragüe.

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Antes de usar, consultar la hoja de
seguridad.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

VIDA ÚTIL Y CONSERVACIÓN
En envases originales, bien cerrados y no deteriorados.
En lugar seco y fresco, a temperaturas entre 5 y 30 °C.
Ferroplug® se envasa en bolsas de papel con polietileno
de alta resistencia en su interior.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

APLICACIÓN DE FERROPLUG® DE AFUERA HACIA ADENTRO ENRASADO DE FERROPLUG® A NIVEL

PÁGINA . 2131

Producto de uso profesional

DESCRIPCIÓN
Ferropur CR Plus® es un mortero polimérico de ultra
rápida habilitación y de alta resistencia mecánica. De
excelente resistencia química y mecánica es ideal para
realizar reparaciones de vida prolongada ya que es muy
superior a otros morteros cementícios y poliméricos.
Tolera el alto tránsito de equipos pesados para traslado
de cargas. Cura a temperaturas debajo de 0°C.

USOS
Su uso está especialmente recomendado para la
reconstitución de labios de juntas deteriorados por el
uso, bacheos de accesos o zonas que pueden estar fuera
de operación por corto tiempo. Reparaciones dentro de
cámaras frigoríficas a temperaturas negativas.

BENEFICIOS
• Fácil de mezclar y manipular,
• Tiene una excelente adherencia al hormigón,
• Resiste alto tránsito así como golpes de objetos,
• Prolongada vida útil en las reparaciones,
• Libre de olor y solventes (VOC Free),
• Cura a temperaturas debajo de 0°C.

MODO DE EMPLEO
Preparación de la superficie. Se deberá delimitar
aserrando el área a reparar mediante la utilización de
disco de corte de hormigón dejando 50 mm de distancia
entre el perímetro y el área dañada. Escarificar/picar
con martillo neumático o martillo con cincel, elegir la
herramienta adecuada para no dañar el hormigón más
allá del parche a reparar. Limpiar el área de reparación
con aire comprimido sin aceite para eliminar todo el
polvo y el hormigón suelto. El hormigón parcialmente
suelto debe eliminarse con un cepillo de alambre.

FERROPUR CR PLUS®
Mortero polimérico ultra rápido
para reparación y bacheos.
Reparaciones debajo de 0°C.

Finalmente eliminar todas las partículas sueltas y el
polvo con una aspiradora industrial. En el caso de
reparación de labios de juntas se recomienda hacer
una caja de 50 mm de cada lado de la articulación,
debe tener no menos de 35 mm de profundidad lo que
proporcionará suficiente integridad al parche. Pull Off
Test para control de hormigón: 2 MPa o superior.

En aplicaciones con temperaturas por debajo de 0°C se
deberá garantizar que el mortero esté en contacto con el
hormigón sin la presencia de hielo durante el curado del
mismo. Se podrá trabajar la superficie con antorcha para
derretir y evaporar el hielo previa aplicación del mortero,
así como acondicionar el sustrato y el lugar de trabajo
con carpas para controlar el proceso de reparación.

Mezclado. Se recomienda utilizar mezcladora manual
de bajas revoluciones tipo Collomix Xo1 o Xo55 Duo®.
Se deberán incorporar los componentes en el siguiente
orden: A, C, B. Mezclar por 3 minutos hasta no observar
grumos.

Aplicación y terminación. El tiempo de trabajo es de 15
minutos, el mismo puede ser mayor o menor según la
temperatura ambiente. Una vez mezclado el material se
deberá colar dentro del parche con el uso de cuchara o
llana metálica, para acomodar bien el mortero se lo debe
masajear sobre todo en las esquinas. Se debe enrasar y
terminar superficialmente mediante el paso de la llana
metálica, cerrando la matriz del material. Se recomienda
la utilización de rodillo de pelo corto de calidad epoxi
para permitir el ascenso de la resina y obtener de esa
manera una terminación más cerrada. Se puede pulir a
las 12 hs el mortero para dejarlo a nivel y bien enrasado
respecto del hormigón.

CATÁLOGO DE PRODUCTOS

FERROPUR CR PLUS®

2

TIEMPOS -20°C 10°C 20°C

De trabajo 10 minutos 10 minutos 10 minutos

Habilitación a tráfico
ligero 4 horas 3 horas 2 horas

Habilitación a tráfico
pesado 8 horas 6 horas 4 horas

DATOS TÉCNICOS

Adhesión: Sobre hormigón de dureza 25N una adhesión de 2 MPa

Resistencia a Compresión: > 60 N/mm2 (BS6319) 24 horas

Resistencia a Flexión: > 20 N/mm2 (BS6319)

Dureza de superficie: 85 Shore D (tras 7 días)

Emisión de olores tóxicos: Cuando el producto está totalmente
curado es clasificado como “No Tóxico” según directivas de la EC

Antibiótico: Contiene aditivo

RENDIMIENTO
Estimado 2,07 kg/litro a rellenar con Ferropur CR Plus®.

PRESENTACIÓN
Kits de 15 kg (A+B+C). Color gris cemento símil RAL
7023. Otros colores consultar.

ALMACENAMIENTO
En envases originales, bien cerrados y no deteriorados.
En lugar seco y fresco, a temperaturas entre 5 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CORTE Y DEMOLICIÓN DELL SSEECCTTOORR AAFFEECCTTAADDOO ASPIRADO/LIMPIEZA

COLADO DEL MORTERO FRATACHADO/LLANEADO DE LA SUPERFICIE

PÁGINA . 215

FERROPUR CR PLUS®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

FERROPUR CR PLUS® PARA FIJACIÓN DE GUÍA HABILITACIÓN A -20OC DE FERROPUR CR PLUS® EN 4 HS

REPARACIÓN FINALIZADA HABILITACIÓN A 4 HS REPARACIÓN CON FERROPUR CR PLUS® A -4,5OC

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
El mortero Grouter AL360® ha sido especialmente
desarrollado para reparaciones ultra rápidas que
deban entrar en servicio en muy corto tiempo. Es un
producto con resistencias mecánicas muy superiores
a los morteros de cemento y hormigones comunes. El
Grouter AL360® es un mortero que fragua y gana gran
resistencia en muy poco tiempo, aproximadamente 1
hora, dependiendo de las condiciones ambientales. Es un
producto fácil de usar en mezcladoras convencionales
de hormigón o mezcladoras manuales. Permite el
retiro rápido de moldes de encofrado. Posee muy baja
contracción y permeabilidad. Posee alta resistencia
inicial y rápido fragüe (>200 kg/cm2 en 1 hora).

USOS
Reparaciones ultra rápidas en áreas de tránsito intenso
como: rampas, accesos vehiculares, docks de carga,
pasillos en industria logística y pisos industriales en
general. Bacheos de emergencia en rutas, autopistas
y pistas en aeropuertos que requieran una pronta
habilitación. Anclaje y fijación ultra rápida de elementos
para el equipamiento urbano. Reparación de pilotes en
zona marina.

BENEFICIOS
• Muy superior al mortero de cemento u hormigón,
• Extremadamente duradero para altas exigencias,
• Fácil de usar en mezcladoras convencionales,
• Permite el retiro rápido de moldes de encofrado,
• Rápida aplicación y habilitación,
• Mortero de alta impermeabilidad,
• Listo para usar, se prepara con agua.

GROUTER AL360®
Mortero de alta resistencia para
reparaciones ultra rápidas.

MODO DE EMPLEO
Preparación de la superficie. El hormigón deberá
tener una resistencia a tracción mayor a 1 MPa. Se
deberá escarificar la superficie para exponer la matriz
granular del hormigón. La misma no debe presentar
sustancias que hagan fracasar la adherencia del mortero
al momento de su aplicación. Todas las superficies de
hormigón horizontales y verticales en contacto con el
mortero deben estar libres de aceite, grasa, lechada
de cemento y otros contaminantes. Humedecer con
agua potable las superficies de hormigón antes de
la aplicación, dejando el hormigón húmedo pero sin
presencia de charcos u exceso de agua. Se podrá utilizar
Latex Pac 100® como promotor de adherencia entre
el hormigón y el mortero. La temperatura ambiente
y la de la superficie deberá ser de entre 5 y 30°C. En
condiciones climáticas muy secas y calientes se deberá
utilizar agua refrigerada en la mezcla para mantener una
temperatura moderada en la aplicación.

Mezclado. Utilizar mezcladora de hormigón o
mezcladora manual con bajas revoluciones Collomix®
equipada con paleta helicoidal. Por cada bolsa de 25 kg
agregar 3,2 lt (13 % +/- 1 %) de agua. En un recipiente
limpio incorporar el mortero seco y añadir el 2/3 de agua
para el amasado, mezclar por 1,5 minutos y añadir el
resto del agua, mezclar por otros 1,5 minutos más hasta
lograr una consistencia uniforme y sin grumos. El agua
de amasado debe ser limpia y potable, sin ningún tipo
de impurezas o agregados. Se recomienda no sobrebatir
la mezcla. Es aconsejable ir preparando el material a
medida que se necesita, para operaciones unitarias con
una duración promedio de 15 a 20 minutos.

PÁGINA . 217

GROUTER AL360®

2

Aplicación. El tiempo abierto de trabajo es breve, se
deberá mezclar y colarse en los primeros 10 minutos
siguientes al momento en que el material entre
en contacto con el agua de amasado. No presenta
limitaciones en condiciones climáticas regulares. Se
recomienda el empleo de Grouter AL360® en espesores
mayores a 10 mm. En espesores mayores a 25 mm se
podrá incorporar un 50% de Ferrofiller 1® sobre el peso
del mortero.

Hormigón Grouter AL360®. Puede adecuarse el
material mediante el agregado de piedra granítica lavada
de 0,5 a 2 cm de diámetro promedio en una proporción
de hasta 50% en peso del mortero. En estos casos
se deberá ajustar la trabajabilidad, en función de la
dosificación de agregado grueso. Los agregados deberán
estar libres de arcilla y polvo.

Curado. El curado final depende de la temperatura
ambiente, pudiendo retrasarse o acelerarse en función
de la misma. Para favorecer el curado se recomienda el
uso de membranas de curado Ferrocure® (uso exterior)
y MCG® (uso interior).

RENDIMIENTO
Por cada litro de espacio a rellenar se deben utilizar
aproximadamente 2 kg de Grouter AL360® .

PROPIEDADES TÍPICAS
Resistencia a la compresión [MPa] IRAM 1622
 1 horas 3 horas 24 horas 28 días
 > 20 > 30 > 50 > 75

Resistencia a la flexión [MPa] IRAM 1622
 1 horas 3 horas 24 horas 28 días
 > 6 > 6 > 7 > 12

Densidad ~ 2 kg/lt mortero seco ~ 2,3 mortero fresco

Apariencia/Color Polvo granular de color gris cemento

Temp. Ambiente +5°C mín. / +30°C máx.

Inicio de fragüe 20 minutos

Final de fragüe 50 minutos

Granulometría 0 - 3 mm

Trabajabilidad 20 oC 10 minutos aproximadamente

Vida útil 12 meses en envase original

*La tabla refleja los resultados típicos basados en pruebas de

laboratorio bajo condiciones controladas. Pueden surgir variaciones

razonables en otras condiciones de trabajo.

PRESENTACIÓN
Bolsa de 25 kg.

ADVERTENCIAS
En espacios expuestos a los elementos (sol, viento,
lluvia, etc) se recomienda armar carpas para resguardar
la tarea de grouting. No agregar más agua que la dosis
recomendada. Aplicar sólo en sustratos correctamente
preparados. Descartar el producto endurecido, no
reamasar o agregar agua. Proteger el material fresco del
congelamiento y las heladas por el período de fragüe.

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Antes de usar, consultar la hoja de
seguridad.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

VIDA ÚTIL Y CONSERVACIÓN
En envases originales, bien cerrados y no deteriorados.
En lugar seco y fresco, a temperaturas entre 5 y 30°C.
Grouter AL360® se envasa en bolsas de papel con
polietileno de alta resistencia en su interior.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

CATÁLOGO DE PRODUCTOS

GROUTER AL360®

3

ESCARIFICADO DE LA SUPERFICIE LIMPIEZA Y ASPIRACIÓN DE POLVILLO

SUPERFICIE HUMEDECIDA, COLADO Y ENRASADO TERMINACIÓN CON LLANA MANUAL

HABILITACIÓN AL TRÁNSITO A 1 HS (>20 MPA)TERMINACIÓN CON LLANA MECÁNICA

PÁGINA . 219

GROUTER AL360®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

INICIO DE DEMOLICIÓN DE TABLERO DE HORMIGÓN RELLENO CON HORMIGÓN GROUTER AL360®

GROUTER AL360® EN 2 HS RESISTENCIA: >25 MPA APLICACIÓN DE ASFALTO Y HABILITACIÓN

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
El mortero Grouter U22® ha sido especialmente
desarrollado para reparaciones rápidas que deban entrar
en servicio en muy corto tiempo. Es un producto con
resistencias mecánicas muy superiores a los morteros
de cemento y hormigones comunes. El Grouter U22® es
un mortero que fragua y gana gran resistencia en poco
tiempo, aproximadamente 10 horas, dependiendo de las
condiciones ambientales. Es un producto fácil de usar en
mezcladoras convencionales de hormigón o mezcladoras
manuales. Posee muy baja contracción y permeabilidad.
Posee alta resistencia inicial y rápido fragüe (>200 kg/
cm2 en 10 horas).

USOS
Recomendado para la reparación de pavimentos y pisos
de hormigón en general que deban ser nuevamente
habilitados al tráfico en pocas horas. Recomendado
para rellenos, bacheos, carpetas de nivelación y zócalos.
Reparaciones en canales, puentes, estacionamientos,
veredas, piezas de hormigón prefabricado, obras
hidráulicas, entre otros. Anclaje y fijación rápida de
equipamiento urbano u otros elementos. Construcción
rápida de plateas/plataformas para equipos,
compresores y máquinas.

BENEFICIOS
• Muy superior al mortero de cemento u hormigón,
• Extremadamente duradero para altas exigencias,
• Fácil de usar en mezcladoras convencionales,
• Permite el retiro rápido de moldes de encofrado,
• Rápida aplicación y habilitación,
• Mortero de alta impermeabilidad,
• Listo para usar, se prepara con agua.

GROUTER U22®
Mortero de alta resistencia para
reparaciones ultra rápidas.

MODO DE EMPLEO
Preparación de la superficie. El hormigón deberá
tener una resistencia a tracción mayor a 1 MPa. Se
deberá escarificar la superficie para exponer la matriz
granular del hormigón. La misma no debe presentar
sustancias que hagan fracasar la adherencia del mortero
al momento de su aplicación. Todas las superficies de
hormigón horizontales y verticales en contacto con el
mortero deben estar libres de aceite, grasa, lechada
de cemento y otros contaminantes. Humedecer con
agua potable las superficies de hormigón antes de
la aplicación, dejando el hormigón húmedo pero sin
presencia de charcos u exceso de agua. Se podrá utilizar
Latex Pac 100® como promotor de adherencia entre el
hormigón y el mortero. Se podrá utilizar Impridamp®
como puente de adherencia estructural. La temperatura
ambiente y la de la superficie deberá ser de entre 5 y
30°C. En condiciones climáticas muy secas y calientes
se deberá utilizar agua refrigerada en la mezcla para
mantener una temperatura moderada en la aplicación.

Mezclado. Utilizar mezcladora de hormigón o
mezcladora manual con bajas revoluciones Collomix®
equipada con paleta helicoidal. Por cada bolsa de 25 kg
agregar 3,2 lt (13 % +/- 1 %) de agua. En un recipiente
limpio incorporar el mortero seco y añadir el 2/3 de agua
para el amasado, mezclar por 1,5 minutos y añadir el
resto del agua, mezclar por otros 1,5 minutos más hasta
lograr una consistencia uniforme y sin grumos. El agua
de amasado debe ser limpia y potable, sin ningún tipo
de impurezas o agregados. Se recomienda no sobrebatir
la mezcla. Es aconsejable ir preparando el material a
medida que se necesita, para operaciones unitarias con
una duración promedio de 15 a 20 minutos.

PÁGINA . 221

GROUTER U22®

2

Aplicación. El tiempo abierto de trabajo es breve, se
deberá mezclar y colarse en los primeros 10 minutos
siguientes al momento en que el material entre
en contacto con el agua de amasado. No presenta
limitaciones en condiciones climáticas regulares. Se
recomienda el empleo de Grouter U22® en espesores
mayores a 10 mm. En espesores mayores a 25 mm se
podrá incorporar un 50% de Ferrofiller 1® sobre el peso
del mortero.

Hormigón Grouter U22®. Puede adecuarse el material
mediante el agregado de piedra granítica lavada de 0,5 a
2 cm de diámetro promedio en una proporción de hasta
50% en peso del mortero. En estos casos se deberá
ajustar la trabajabilidad, en función de la dosificación de
agregado grueso. Los agregados deberán estar libres de
arcilla y polvo.

Curado. El curado final depende de la temperatura
ambiente, pudiendo retrasarse o acelerarse en función
de la misma. Para favorecer el curado se recomienda el
uso de membranas de curado Ferrocure® (uso exterior)
y MCG® (uso interior).

RENDIMIENTO
Por cada litro de espacio a rellenar se deben utilizar
aproximadamente 2 kg de Grouter U22®.

PROPIEDADES TÍPICAS
Resistencia a la compresión [MPa] IRAM 1622
 10 horas 24 horas 3 días 7 días
 > 20 > 30 > 40 > 55

Resistencia a la flexión [MPa] IRAM 1622
 10 horas 24 horas 3 días 7 días
 > 6 > 6 > 6 > 6

Densidad ~ 2 kg/lt mortero seco ~ 2,3 mortero fresco

Apariencia/Color Polvo granular de color gris cemento

Temp. Ambiente +5°C mín. / +30°C máx.

Inicio de fragüe 40 minutos

Final de fragüe 7 horas

Granulometría 0 - 3 mm

Trabajabilidad 20 oC 20 minutos aproximadamente

Vida útil 12 meses en envase original

La tabla refleja los resultados típicos basados en pruebas de laboratorio

bajo condiciones controladas. Pueden surgir variaciones razonables en

otras condiciones de trabajo.

PRESENTACIÓN
Bolsa de 25 kg.

ADVERTENCIAS
En espacios expuestos a los elementos (sol, viento,
lluvia, etc) se recomienda armar carpas para resguardar
la tarea de grouting. No agregar más agua que la dosis
recomendada. Aplicar sólo en sustratos correctamente
preparados. Descartar el producto endurecido, no
reamasar o agregar agua. Proteger el material fresco del
congelamiento y las heladas por el período de fragüe.

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Antes de usar, consultar la hoja de
seguridad.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

VIDA ÚTIL Y CONSERVACIÓN
En envases originales, bien cerrados y no deteriorados.
En lugar seco y fresco, a temperaturas entre 5 y 30°C.
Grouter U22® se envasa en bolsas de papel con
polietileno de alta resistencia en su interior.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

CATÁLOGO DE PRODUCTOS

GROUTER U22®

3

ESCARIFICADO DE LA SUPERFICIE LIMPIEZA Y ASPIRACIÓN DE POLVILLO

APLICACIÓN DE IMPRIDAMP® PUENTE DE ADHERENCIA COLADO Y ENRASADO DE GROUTER U22®

CURADO CON MEMBRANAS MCG® O FERROCURE®TERMINACIÓN CON LLANA MECÁNICA O MANUAL

PÁGINA . 223

GROUTER U22®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

ENCOFRADO E IMPRIMACIÓN CON IMPRIDAMP® RELLENO CON HORMIGÓN GROUTER U22®

ENRASADO DE HORMIGÓN GROUTER U22® MONTAJE DE COMPRESOR EN MENOS DE 12 HORAS

CATÁLOGO DE PRODUCTOS

Restauración
de hormigón

PÁGINA . 2251

Producto de uso profesional

DESCRIPCIÓN
Ferropur CR® es un mortero poliuretánico con cargas
seleccionadas libre de solventes, indicado para la
reparación y bacheo de pisos de hormigón. De excelente
resistencia química y mecánica es ideal para realizar
reparaciones de vida prolongada ya que es muy superior
a otros morteros cementícios. Tolera el alto tránsito de
equipos de traslado de cargas.

USOS
Su uso está especialmente recomendado para la
reconstitución de labios de juntas deteriorados por el
uso. Por su alta resistencia química tolera la mayoría de
productos derramados en las industrias.

BENEFICIOS
• Fácil de mezclar y manipular,
• Tiene una excelente adherencia al hormigón,
• Resiste alto tránsito así como golpes de objetos,
• Prolongada vida útil en las reparaciones,
• No contiene solventes.

MODO DE EMPLEO
Preparación de la superficie. Se deberá delimitar
aserrando el área a reparar mediante la utilización de
disco de corte de hormigón dejando 50 mm de distancia
entre el perímetro y el área dañada. Escarificar/picar
con martillo neumático o martillo con cincel, elegir la
herramienta adecuada para no dañar el hormigón más
allá del parche a reparar. Limpiar el área de reparación
con aire comprimido sin aceite para eliminar todo el
polvo y el hormigón suelto. El hormigón parcialmente
suelto debe eliminarse con un cepillo de alambre.
Finalmente eliminar todas las partículas sueltas y el
polvo con una aspiradora industrial. En el caso de

FERROPUR CR®
Mortero poliuretánico para
reparación de juntas de alto
tránsito y bacheos.

reparación de labios de juntas se recomienda hacer
una caja con un mínimo de 50 mm de cada lado de
la articulación, debe tener no menos de 35 mm de
profundidad lo que proporcionará suficiente integridad al
parche. Pull Off Test para control de hormigón: 1.5 MPa
o superior.

Mezclado. Se recomienda utilizar mezcladora manual
de bajas revoluciones tipo Collomix Xo1 o Xo55 Duo®.
Se deberán incorporar los componentes en el siguiente
orden: A, C, B. Mezclar por 3 minutos hasta no observar
grumos.

Aplicación y terminación. El tiempo de trabajo es de 15
minutos, el mismo puede ser mayor o menor según la
temperatura ambiente. Una vez mezclado el material se
deberá colar dentro del parche con el uso de cuchara o
llana metálica, para acomodar bien el mortero se lo debe
masajear sobre todo en las esquinas. Se debe enrasar y
terminar superficialmente mediante el paso de la llana
metálica, cerrando la matriz del material. Se recomienda
también la utilización de rodillo de pelo corto de calidad
epoxi para permitir el acenso de la resina y obtener de
esa manera una terminación más cerrada. Se puede pulir
a las 12 hs el mortero para dejarlo a nivel y bien enrasado
respecto del hormigón. Se debe utilizar a +5°C. En el
caso de reparaciones a -0°C se deberá consultar por
Ferropur CR Plus®.

CATÁLOGO DE PRODUCTOS

FERROPUR CR®

2

CURADO 10°C 20°C 30°C

Trabajo 20 minutos 15 minutos 7 minutos

Tráfico ligero 36 horas 12 horas 12 horas

Tráfico pesado 72 horas 24 horas 24 horas

DATOS TÉCNICOS

Adhesión: Sobre hormigón de dureza 25N una adhesión de 1.5 MPa.

Resistencia a Compresión: 30 N/mm2 (BS6319) 24 horas

Resistencia a Flexión: 11 N/mm2 (BS6319)

Dureza de superficie: 85 Shore D (tras 7 días)

Resistencia Temperatura: vertidos intermitentes hasta 120ºC.
Resistencia a calor seco constante hasta 105ºC. Ferropur CR®

Resistencia al impacto: Excelente, debido a ser una estructura de
resina, BS8204 parte 1 Categoría A (BRE Test) < 0.5 mm.

Emisión de olores tóxicos: Cuando el producto está totalmente
curado es clasificado como No Tóxico según directivas de la EC.

Resistencia a la Abrasión Según norma ASTM D4060: Taber (30 mg
de peso para 1000 ciclos con 1 Kg) Rueda H22.

Antibiótico: Contiene aditivo.

RENDIMIENTO
Por cada litro a rellenar son 2,13 kg de Ferropur CR®.

PRESENTACIÓN
Kits de 15 kg (A+B+C). Color gris cemento símil RAL
7023. Otros colores consultar.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con
Disolvente D400®, mientras el producto esté en estado
fresco, antes que se produzca el endurecimiento. Una
vez endurecida la mezcla se deberá limpiar por medios
mecánicos.

ALMACENAMIENTO
En envases originales, bien cerrados y no deteriorados.
En lugar seco y fresco, a temperaturas entre 5 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

CORTE Y DEMOLICIÓN DE LA JUNTA DETERIORADA DETALLE DE CAJA DE JUNTA

PÁGINA . 227

FERROPUR CR®

33

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

APLICACIÓN FERROPUR CR® CON LLANA

PULIDO AL RAS DEL MORTERO CURADO

LABIOS DE JUNTA REPARADOS Y CORTE DE NUEVA JUNTA

MORTERO PULIDO Y JUNTA TOMADA CON FERROFLEX PU®

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Grouter E28F® está desarrollado para encarpetar pisos
existentes en aquellas áreas donde se requiera una capa
terminal de rodamiento de alta performance, extrema
dureza y la que será sometida a tráfico intenso, incluso
con exigentes condiciones de planitud. Formulado en
base de cementos especiales, fibras y aditivos de última
generación, tiene una resistencia mecánica muy superior
a los morteros de cemento y hormigones comunes. Las
excepcionales propiedades mecánicas del Grouter®
han sido optimizadas en la Serie 28F® por la presencia
de fibras sintéticas Fibrhofiller®, de alta resistencia
a la tracción, que aportan al mortero Grouter® gran
resistencia a shocks térmicos. El Grouter E28F® es
un mortero de endurecimiento rápido que alcanza
resistencias a la compresión superiores a los 300 kg en
3 días. Se aplica sobre hormigón existente. Este mortero
presenta una excelente resistencia a los ácidos débiles y
en particular al ácido oleico. Estas propiedades lo hacen
apto para revestir todo piso o zócalo.

USOS
El mortero Grouter E28F® ha sido especialmente
desarrollado para el revestimiento, encarpetado y
bacheo de pisos sometidos a condiciones de alto
tránsito como centros de distribución, supermercados,
estacionamientos, estaciones de servicios, hangares y
otros pisos industriales en general. Grouter E28F® resiste
los cambios graduales de temperaturas, por lo que se
recomienda su uso para la reparación y encarpetado de
pisos y zócalos tanto en frigoríficos como industrias de
panificados.

GROUTER E28F®
Mortero de alta resistencia
al desgaste para el recapado
superficial de pisos y zócalos.

BENEFICIOS
• Alta resistencia al desgaste y al impacto,
• Puede pulirse con apariencia de piso terrazo,
• Resistente a shock térmicos,
• Ideal para recuperar pisos existentes,
• Gama de colores disponible,
• Transitable en 48 hs.

MODO DE EMPLEO
Preparación de la superficie. Debe ser colocado sobre
hormigón que tenga una resistencia a compresión
superior a los 250 kg/cm2. Se deberá proceder a
escarificar la superficie para luego aspirar el polvillo
resultante, el sustrato a revestir debe estar firme y libre
de partículas sueltas. Es importante que la superficie
esté libre de grasitud, pues ésta puede desmejorar la
adherencia del revestimiento, no utilizar limpieza de
aire comprimido con presencia de aceite. En caso de
observarse filtraciones de agua o cualquier otro líquido,
movimientos de placas o fisuras, estos se deberán
solucionar antes de iniciar el trabajo. Se recomienda
aplicar sobre superficies con resultado de ensayo a la
tracción mayor a 1,5 Mpa (pull off test). No se deberá
aplicar en sectores o sustratos con temperaturas
menores a 5°C.

Puente de adherencia. Se deberá imprimar con un
puente de adherencia la superficie para garantizar una
mayor adherencia entre el mortero nuevo y el hormigón
existente. Se recomienda el uso de Impridamp® para
superficies sometidas a tránsito pesado y al torque/
giro de equipos de traslado de cargas y Latex Pac 100®
acrílico en el caso de tránsito moderado.

PÁGINA . 229

GROUTER E28F®

2

Mezclado. Grouter E28F® es un producto fácil de
mezclar en mezcladoras convencionales de hormigón.
Adicionar 2,5 lt de agua por cada bolsa de 25 kg.

Aplicación. Grouter E28F® se podrá aplicar a partir de
10 mm de espesor. En espesores mayores de 1,5 cm se
podrá incorporar hasta un 30% en relación al peso de
agregado Ferrofiller 1®.

Terminación superficial. Una vez nivelado el mortero se
deberá dejar fraguar hasta que al pisar con una bota deje
una huella de 3 mm de profundidad aproximadamente
para comenzar con el fratachado/plato. El alisado/
llaneado es realizado inmediatamente después del
fratachado/plato. El propósito del llaneado es producir
una superficie dura, densa y lisa. Al crear una superficie
dura y densa, mejora la resistencia a la abrasión de
la superficie. El llaneado mecánico debe comenzar
cuando el exceso de humedad traído a la superficie por
el flotado inicial, haya desaparecido de la superficie y
cuando no presente un estado muy visible de plasticidad
(o pegajoso). El tiempo adecuado de espera entre el
fratachado/plato y alisado/llaneado dependerá de las
condiciones atmosféricas predominantes del lugar.
El llaneado se podrá efectuar con llanas manuales,
llaneadoras mecánicas simples o dobles según la
necesidad del proyecto.

Curado. Se recomienda el uso de membranas de curado
Ferrocure® (exterior) o MCG® (interior) para mantener
hidratada la capa terminal y proteger el piso en el
periodo de la obra.

PROPIEDADES TÍPICAS
Resistencia a la compresión [MPa] IRAM 1622
24 horas 3 días 7 días 28 días
> 30 > 50 > 60 > 70

Resistencia a la flexión [MPa] IRAM 1622
24 horas 3 días 7 días 28 días
> 5 > 6 > 7 > 9

Fraguado
IRAM 1662 TFi [hs] 5 TFf [hs] 11

Deformación Axial
% ASTM C157 28 días seco +0,05 28 días húmedo +0,01

Tiempo de
Trabajabilidad 1.30 hs a 20°C

Densidad 2 kg/lt mortero seco 2,3 kg/lt mortero fresco

Apariencia/Color Polvo granular de color gris cemento

Temp. Ambiente +5°C mín. / +30°C máx.

Granulometría 0 - 3 mm

RESISTENCIA QUÍMICA
Grouter N28F® tiene una resistencia moderada al
ataque químico, cuando el destino del pavimento exija
resistencia a agentes químicos de acción corrosiva de
diversa índole, se recomienda el uso de revestimientos
epoxídicos Pacher® y poliuretánicos Ferropur®.

MANTENIMIENTO Y LIMPIEZA
Para el sellado y mayor consolidación de las superficies
de pisos de hormigón con capas terminales Grouter®,
se recomienda la aplicación del densificador y sellador
químico Ferrosil Litio® para mejorar la resistencia a las
manchas y derrames. Para protección de alto brillo se
recomienda la utilización de Ferrosil Top® o la aplicación
de cera Ceracryl®. Se podrá optar por la utilización del
Detergente Decryl® para el mantenimiento del brillo
de ambos productos. La limpieza del final de obra
y/o mantenimiento periódico se podrá realizar con
el Detergente D500®. Para desengrasado y limpieza
profunda se podrá utilizar D300®. Ferrocement® cuenta
con una línea completa de productos y accesorios para
el mantenimiento y limpieza, se recomienda contactar al
departamento de ventas técnicas.

RENDIMIENTO
Para cada litro a rellenar se necesitarán 2 kg de mortero
seco. En 20 mm de espesor se necesitarán 40 kg/m2
aproximadamente.

PRESENTACIÓN
Bolsa de 25 kg.

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Mantener el producto fuera del
alcance de los niños. Antes de usar, consultar la hoja de
seguridad.

ALMACENAMIENTO Y VIDA ÚTIL
Un año en envase original cerrado, almacenado en un
lugar seco y fresco, a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

CATÁLOGO DE PRODUCTOS

GROUTER E28F®

3

PREPARACIÓN DE LA SUPERFICIE APLICACIÓN DE PUENTE DE ADHERENCIA IMPRIDAMP®

COLADO Y ENRASADO FRATACHADO/PLATO DEL MORTERO

CAPA TERMINAL GROUTER® CON CURADOR MCG®ALISADO CON LLANA MECÁNICA

PÁGINA . 231

GROUTER E28F®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES GROUTER E28F®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los compradores/usuarios a realizar muestras insitu

para tener un valor aproximado al resultado final. El brillo dependerá de las horas de alisado/llaneado ejecutado.

NATURAL

*BLANCO *AMARILLO ROJO *HABANO

*GRIS PERLA *GRIS TOPO *NEGRO

*Colores especiales a pedido o sujetos a disponibilidad de stock.

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Policret Micro® es un mortero a base de microcemento
no contractivo para el revestimiento de hormigón y
otros sustratos en espesores de 0,5 a 3 mm en capas
sucesivas. Se aplica sobre hormigón como también sobre
mosaicos, cerámicos, placa de yeso, placa cementícia,
MDF, entre otros. Como resultado se obtiene una
terminación lisa y continua.

USOS
Policret Micro® es utilizado para revestir superficies de
hormigón visto, pisos, paredes, piezas premoldeadas,
cuando se requiera un revestimiento de bajo espesor
resistente a la abrasión y con apariencia cementicia
continua. Recomendado para uso industrial, comercial o
residencial que requieran rápida habilitación.

BENEFICIOS
• Mortero no contractivo y refractario,
• Permite realizar superficies continuas,
• Curado y rápida habilitación,
• Fácil mezclado y aplicación,
• Se aplica en capas sucesivas y permite correcciones,
• Alta adherencia sobre una variedad de sustratos.

MODO DE EMPLEO
Preparación de la superficie. Las superficies a revestir
deben estar firmes y libres de partículas sueltas. En caso
de no ser así deberá proceder a lijar, arenar, escarificar
y/o consolidar la superficie. En el caso de hormigón
se deberá pulir o escarificar el mismo para garantizar
mayor adherencia. Es importante que la superficie esté
limpia y libre de grasitud, cera, curadores, aceite pues
éstos contaminantes pueden desmejorar la adherencia
del revestimiento. De observarse filtraciones de agua,

POLICRET MICRO®
Mortero de microcemento para
revestir superficies de hormigón y
otros sustratos.

hongos o movimientos de placas, estos problemas se
deberán solucionar antes de iniciar la aplicación. En
caso de fisuras reparar las mismas previo a instalar
el revestimiento. En el caso de hormigón nuevo se
recomienda esperar 28 días para su aplicación. Aplicar
sobre superficies con resultado de ensayo a la tracción
de 1,5 MPa (pull off test).

Mezclado. El componente “B” se mezcla con el
componente “A” hasta no observar la presencia de
grumos y lograr la homogeneidad total de la mezcla.
Dado que los componentes comienzan a reaccionar
desde el momento de ser mezclados, es importante
mantener limpias las herramientas que se estén
empleando en la aplicación, usando para esta tarea agua
y detergente. Se deberá utilizar mezcladora de bajas
revoluciones. Se recomienda no preparar más producto
que aquel que se pueda extender en 10 a 15 minutos,
pues el tiempo abierto de trabajo (pot life) no supera
los 20 minutos entre 20 y 25°C. Tener presente que el
producto tiene un pot life que se reduce radicalmente
en verano o en condiciones con temperaturas de más
de 25°C. Probar la aplicación en pequeñas cantidades
y tomar el tiempo de reacción del producto antes de
comenzar un trabajo en estas condiciones.

Aplicación. Extender la mezcla sobre la superficie
con una llana metálica a 45o e ir alisando de modo de
dejar una película de aproximadamente 0,5 a 1 mm de
espesor. Si bien el revestimiento se aplica de forma
continua sobre la superficie, se recomienda respetar las
juntas existentes o bien realizar un trabajo de tomado
de las mismas con malla de fibra de vidrio o realizar un
tratamiento “anticracking” ante juntas con movimientos
leves. No aplicar el producto a menos de 10°C.

PÁGINA . 233

POLICRET MICRO®

2

Terminación superficial. Policret Micro® una vez
curado se puede lijar por lo que permite correcciones.
Una vez endurecido el revestimiento, pero antes de
que transcurran las 24 horas, emparejar la superficie
con una lija o lijadora circular de bajas revoluciones
utilizando grano según el tipo de rebaje a realizar. Una
vez emparejada la superficie se podrán aplicar otras
manos sucesivas de Policret Micro® hasta obtener el
espesor deseado. La terminación superficial tiene un
efecto de patinado irregular, similar al del cemento
alisado. Se recomienda el uso de una laca de protección
superficial base acuosa Ferocryl Seal® para lograr brillo
y brindarle al revestimiento más vida útil. Se podrá
aplicar laca poliuretánica Ferropur 70® brillante para
mayor protección, pero se deberá garantizar no haya
humedad presente en el sustrato ni en el revestimiento,
así como también se deberá aplicar en ausencia de
rocío, cualquiera de estas condiciones podrá saponificar
(efecto de blanqueamiento) las lacas poliuretánicas.

Fraccionamiento. Se recomienda utilizar kits completos
por lo cual se deberá calcular bien el área a revestir, en
el caso de fraccionar se deberán pesar los componentes
para respetar la formulación del producto (10/4).

RECAPADO DE HORMIGÓN EXTERIOR
Policret Micro® se puede utilizar para reparar capas
terminales de hormigón desgastado en bajos espesores,
con terminación rugosa por ejemplo en pavimentos
externos, veredas, playas de maniobras, etc. Se deberá
escarificar o pulir el hormigón con un disco metálico
abrasivo para garantizar mayor anclaje del revestimiento.
Aplicar sobre superficies con resultado de ensayo a
la tracción de 1,5 MPa (pull off test). Las condiciones
de mezclado son las normales, pero se deberá tener
presente el clima y temperatura exterior para este tipo

de trabajos, y tener por delante al menos 72 hs sin
lluvias. La mezcla se puede extender con escurridor de
goma, llana o “Floor Squeeze” (escurridor con goma
eva), para luego terminar con rodillo de pelo corto,
el cual le aporta el gofre/rugusidad al revestimiento.
Policret Micro® se podrá habilitar al tránsito una vez
fraguado dentro de un período de 12 a 24 hs.

RENDIMIENTO
Policret Micro® con llana se aplica en capas de 0,5 a 1
kg/m2 por mano dependiendo el espesor deseado. El
consumo en aplicaciones con rodillo de pelo corto es de
1 a 2 kg/m2.

PRESENTACIÓN
Kit de 14 kg con dos componentes A y B.

PRECAUCIÓN
Tomar las medidas apropiadas para evitar respirar el
polvo, utilizar guantes de goma y protección ocular. Evite
el contacto con ojos y el contacto con la piel. En caso
de contacto con los ojos, lávelos inmediatamente con
abundante agua durante al menos 15 minutos. Llamar
inmediatamente al médico. Lavar la piel completamente
después del manejo. Mantener el producto fuera del
alcance de los niños. Antes de usar, consultar la hoja de
seguridad.

VIDA ÚTIL Y CONSERVACIÓN
Un año en envase original cerrado, almacenado en
condiciones secas. Humedad relativa elevada disminuye
la vida útil del producto.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

APLICACIÓN DE POLICRET MICRO® CON LLANA LIJADO DE LA PELÍCULA SECA

CATÁLOGO DE PRODUCTOS

POLICRET MICRO®

3

TERMINACIÓN DE POLICRET MICRO® CON RODILLO HABILITACIÓN AL TRÁNSITO EN 12/24 HS

EXTENDIDO DE POLICRET MICRO® POLICRET MICRO® APLICADO CON RODILLO DE PELO CORTO

APLICACIÓN DE LACA FERROCRYL SEAL® TERMINACIÓN DE POLICRET MICRO® CON LLANA

POLICRET MICRO® PARA HORMIGÓN EXTERIOR
Terminación gofrada/rugosa

PÁGINA . 235

POLICRET MICRO®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 05/2020 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

CATÁLOGO DE COLORES POLICRET MICRO®
El siguiente catálogo es de referencia y Ferrocement® aconseja a los usuarios realizar muestras insitu para tener un

valor aproximado al resultado final. Es importante tener en cuenta que el contraste y color del producto puede variar
entre lotes de un mismo color, esto se debe al cambio de contraste y color en la producción del microcemento.

*BLANCO GRIS TOPO

*ROJO *MARRÓN CHOCOLATE *CREMA *BEIGE

GRIS PERLA

*Colores especiales a pedido o sujetos a disponibilidad de stock.

NATURAL

CATÁLOGO DE PRODUCTOS 1

Producto de uso profesional

DESCRIPCIÓN
Policret MR® es un mortero fibrado tixotrópico (se
puede aplicar en vertical o invertido) para reparaciones,
listo para usar, basado en una mezcla de cemento
Portland, sílices seleccionadas y aditivos. Entre sus
características se puede destacar que es un material
duradero, posee gran adherencia, ofrece una protección
excelente a la armadura de la corrosión y es permeable
al vapor de agua.

USOS
Recomendado para reparaciones y parcheo en
hormigón en columnas, vigas, tableros, tabiques,
reparación de hormigón visto, piezas premoldeadas por
ejemplo reparación de aristas, marcas de encofrados y
regularización de superficies de hormigón en general.

BENEFICIOS
• No requiere encofrado,
• Fragüe rápido,
• No requiere imprimación,
• Mortero multipropósito,
• Es fácil de aplicar,
• Sólo se necesita mezclar con agua,
• Aplicable sobre bases húmedas,
• Se aplica en superficies verticales o invertidas.

MODO DE EMPLEO
Preparación de la superficie. Debe aplicarse sobre
superficies de hormigón y mortero que estén
limpias, libres de residuos bituminosos, pinturas o
desencofrantes, grasas y otros residuos que puedan
alterar la adherencia del mortero. Las superficies a tratar
deben ser firmes (resistencia a tracción 1 N/mm2),
exentos de lechada de cemento superficial y rugosos.

POLICRET MR®
Mortero tixotrópico multiuso de
fraguado rápido para la reparación
y protección del hormigón.

Las superficies lisas y poco absorbentes deberán
ser tratadas mecánicamente por medio de pulido
grueso o escarificado para lograr una superficie con
rugosidad. Las superficies a tratar deberán humedecerse
cuidadosamente evitando acumulaciones de agua
antes de la aplicación. Si la superficie seca antes de la
aplicación debe humectarse nuevamente.

Mezclado. Añadir a un recipiente limpio 3,3 litros
(13% en peso) de agua por cada bolsa de 25 kg de
Policret MR®. Para la preparación del mortero utilizar
un recipiente limpio que contenga el agua de amasado,
verter el contenido de la bolsa y mezclar hasta obtener
una masa homogénea y libre de grumos. Una vez que el
mortero haya perdido su consistencia no volver a añadir
agua ni reamasar, descartar el material.

Imprimación. En general Policret MR® no necesita
imprimación si la superficie está correctamente
preparada. Se puede aplicar como imprimación/puente
de adherencia una masilla con Latex Pac 100® sobre
hormigón, mortero o la armadura expuesta. Consultar
hoja técnica del producto. Se deberá aplicar el mortero
fresco sobre fresco.

Aplicación. Aplicar el mortero sobre el soporte con
la mano, llana, espátula o fratacho, presionando
firmemente para compactar el material. Se podrán
aplicar capas de entre 5 y 25 mm de espesor. En caso
de aplicar el producto en espesores mayores a 25 mm
esperar aproximadamente entre 15 a 20 minutos a
temperaturas de entre 18 a 22°C para aplicar una nueva
capa. Para obtener una buena adherencia entre capas se
recomienda dejar un acabado irregular en la capa previa.
. Antes de aplicar la nueva capa, se sugiere humedecer

PÁGINA . 237

POLICRET MR®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

la capa anterior. No aplicar sobre soportes helados o si
la temperatura ambiente es inferior a 5 oC o si se espera
que lo sea en las 24 horas siguientes.

Curado. El mortero se cura por humectación durante
un mínimo de 1 hora. Los tiempos de fraguado y
endurecimiento varían dependiendo de la temperatura
y las condiciones ambientales. No se recomienda
la utilización de compuestos de curado puesto que
perjudican la adherencia de posteriores revestimientos.
Evitar la aplicación bajo los rayos directos del sol, de ser
así utilizar compuesto de curado Ferrocure® con en la
última capa expuesta.

RENDIMIENTO
Por cada litro de espacio a rellenar se deben utilizar
aproximadamente 2 kg de Policret MR® .

PRESENTACIÓN
Bolsa de 25 kg.

LIMPIEZA DE HERRAMIENTAS
Las herramientas utilizadas se deben limpiar con agua
después de su empleo, mientras el producto esté en
estado fresco, antes que se produzca el endurecimiento.
Una vez endurecida la mezcla se deberá limpiar por
medios mecánicos.

VIDA ÚTIL Y CONSERVACIÓN
Un año en envase original cerrado, almacenado en
condiciones secas. Humedad relativa elevada disminuye
la vida útil del producto.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Una vez incorporado en el hormigón en
estado endurecido no se le conocen efectos ambientales
adversos.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para la
respiración, manos, ojos y piel. Evitar ingerir. Para más
información consultar la hoja de seguridad SGA.

APLICACIÓN DE POICRET MR® CON LLANA ENRASADO Y ALISADO DEL MORTERO

CATÁLOGO DE PRODUCTOS

Selladores
de juntas

PÁGINA . 2391

Producto de uso profesional

DESCRIPCIÓN
Ferroflex 120® es un sellador epoxi semi-rígido de
dos componentes, libre de solventes. Especialmente
diseñado para soportar las agresiones mecánicas
producto del constante tránsito de equipos con
rodamientos macizos, a las que están sometidas
las juntas de control/contracción de los pisos de
hormigón. Acompaña a su resistencia mecánica una
buena tolerancia a los aceites, grasas, combustibles
y sustancias agresivas, haciendo de los selladores
Ferroflex®, la protección adecuada para los cantos de
juntas de hormigón o cualquier otro material rígido. Se
puede formular en colores.

USOS
Ferroflex 120® está recomendado para el re-sellado
de juntas de control/contracción en pisos industriales
sometidos alto tránsito (en reemplazo del sellador
elástico), como por ejemplo, pasillos en bodegas y
centros de distribución. La dureza del sellador compensa
la carga del equipo, incrementando la vida útil del sello y
en consecuencia también la de la junta. Se debe aplicar
en juntas que hayan absorbido por completo el trabajo
de contracción del hormigón, por lo que se recomienda
adoptar este sellador a partir del año de ejecutado el
piso.

BENEFICIOS
• Duro y resistente,
• Fácil de aplicar,
• No contiene solventes,
• Muy adherente,
• Impermeable,
• Contiene aditivo antibiótico.

FERROFLEX 120®
Sellador epoxi semi-rígido para
juntas de control/contracción
sometidas a alto tránsito.

ANTIBIÓTICO
Ferroflex 120® contiene en su formulación un efectivo
aditivo antibiótico que funciona como un agente de
inhibición de hongos y bacterias.

MODO DE EMPLEO
Preparación de la junta. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Es importante
que la superficie esté libre de grasitud, pues ésta puede
desmejorar la adherencia. En caso de observarse
filtraciones de agua o cualquier otro líquido, estos se
deben solucionar antes de iniciar la limpieza. Se deben
retirar con un cepillo de alambre las partes flojas de
los cantos de la junta. En el caso de metales se debe
arenar o pulir la superficie antes de proceder al sellado.
Una junta correctamente dimensionada debe tener
el ancho suficiente para soportar los movimientos
de los elementos de construcción adyacentes. Como
regla general, la profundidad de la junta debe ser
aproximadamente la mitad del ancho, excepto cuando
el ancho es de menos de 10 mm. En este caso, la
profundidad debe ser igual al ancho de la junta. Utilizar
un cordón cilíndrico (en el fondo de la junta) y con un
diámetro 25% superior al ancho de la junta. La utilización
del cordón permite limitar el consumo y la profundidad
del sellador así como evitar la adherencia del sellador a
la base de la junta.

Mezclado. Se adiciona el componente “B” al componente
“A”, se mezcla con agitador de bajas revoluciones (para
no incorporar aire en exceso a la mezcla) hasta no
observar la presencia de estrías, se continúa mezclando
hasta homogeneidad. La mezcla tiene un tiempo abierto
de 90 a 150 minutos, según la temperatura ambiente.

CATÁLOGO DE PRODUCTOS

FERROFLEX 120®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 08/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

Aplicación. Utilizar cinta para enmascarar la superficie
en contacto con la junta. Colar la mezcla desde el
envase, o bien utilizar mangas y/o pistolas de sellado
recargables. Enrase con espátula y retire las cintas a
las 4 hs de aplicado el producto. En pisos de hormigón,
para mejorar la adherencia en juntas aserradas se
recomienda la aplicación de imprimación/consolidador
Ram C97®. Se recomienda trabajar por encima de los
10 oC. Este sellador semi-rígido no soporta movimientos
del hormigón, sólo debería utilizarse en pisos con
baja amplitud térmica y/o que hayan terminado
completamente con su trabajo de fragüe.

PROPIEDADES FÍSICAS

Densidad ± 1,10 g/ml (ISO 1183-1)

Dureza shore-A 30 a 24 hs y 80 a 7 días

Viscosidad 45.000 cps

 Porcentaje de elon-
gación a la rotura 40%

Formación de piel ≈ 3 hs (23 °C y 50% H.R.)

Resistencia a rayos UV Muy buena

Resistencia a la temperatura -10 a 60 °C

Resistencia a la tracción 2 Mpa/mm2 (DIN 53504)

Temperatura de aplicación 10 a 30 °C

Tiempo de curado 12 hs (a 18 °C / 50% RH)

RENDIMIENTO
El consumo es de ± 1,10 g/ml.

PRESENTACIÓN
Kit de 4 kg de dos componentes A y B.

COLOR
Los selladores Ferroflex 120® se pueden formular en los
colores de la línea Ferropur SL®. Color estándar gris.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

PÁGINA . 2411

Producto de uso profesional

DESCRIPCIÓN
Ferroflex 200® es un sellador poliuretánico
autonivelante de dos componentes, libre de solventes, de
excepcionales características, especialmente diseñado
para soportar las agresiones químicas y mecánicas a las
que están sometidas las juntas de control/contracción
de los pisos de hormigón. Acompaña a su resistencia
mecánica una buena tolerancia a los aceites, grasas,
combustibles y sustancias agresivas, haciendo de los
selladores Ferroflex®, la protección adecuada para los
cantos de juntas de hormigón o cualquier otro material
rígido. Se puede formular en colores.

USOS
Ferroflex 200® está recomendado para el sellado de
juntas de control/contracción en pisos industriales
sometidos alto tránsito como también a agresiones
mecánicas y químicas.

BENEFICIOS
• Altamente fluido y fácil de aplicar,
• Fácil de mezclar y trabajar,
• Muy adherente,
• Impermeable,
• Se formula en colores,
• Contiene aditivo antibiótico.

ANTIBIÓTICO
Ferroflex 200® contiene en su formulación un efectivo
aditivo antibiótico que funciona como un agente de
inhibición de hongos y bacterias.

MODO DE EMPLEO
Preparación de la junta. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Es importante

FERROFLEX 200®
Sellador poliuretánico
autonivelante para sellado de
juntas de control/contracción.

que la superficie esté libre de grasitud, pues ésta puede
desmejorar la adherencia. En caso de observarse
filtraciones de agua o cualquier otro líquido, estos se
deben solucionar antes de iniciar la limpieza. Se deben
retirar con un cepillo de alambre las partes flojas de
los cantos de la junta. En el caso de metales se debe
arenar o pulir la superficie antes de proceder al sellado.
Una junta correctamente dimensionada debe tener
el ancho suficiente para soportar los movimientos
de los elementos de construcción adyacentes. Como
regla general, la profundidad de la junta debe ser
aproximadamente la mitad del ancho, excepto cuando
el ancho es de menos de 10 mm. En este caso, la
profundidad debe ser igual al ancho de la junta. Utilizar
un cordón cilíndrico (en el fondo de la junta) compatible
con el sellador PU y con un diámetro 25% superior al
ancho de la junta. La utilización del cordón permite
limitar el consumo y la profundidad del sellador así como
evitar la adherencia del sellador a la base de la junta.

Mezclado. Se adiciona el componente “B” al componente
“A”, se mezcla con agitador de bajas revoluciones (para
no incorporar aire en exceso a la mezcla) hasta no
observar la presencia de estrías, se continúa mezclando
hasta homogeneidad. La mezcla tiene un tiempo abierto
de 90 a 150 minutos, según la temperatura ambiente.

Aplicación. Utilizar cinta para enmascarar la superficie
en contacto con la junta. Colar la mezcla desde el
envase, o bien utilizar mangas y/o pistolas de sellado
recargables. Enrase con espátula y retire las cintas a las
4 hs de aplicado el producto. En pisos de hormigón, para
mejorar la adherencia en juntas aserradas se recomienda
la aplicación de imprimación/consolidador Ram C97®.
Se recomienda trabajar por encima de los 10 oC.

CATÁLOGO DE PRODUCTOS

FERROFLEX 200®

22

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 08/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

PROPIEDADES FÍSICAS

Contracción Ninguna (ISO 10563)

Densidad ± 1,42 g/ml (ISO 1183-1)

Dureza Shore-D 35 (ISO 868)

Formación de piel ≈ 3hs (23°C y 50% H.R.)

Resistencia a rayos UV No posee, vira de color

Resistencia a la temperatura -10 a 60°C

Resistencia a la tracción 2 Mpa/mm2 (DIN 53504)

Temperatura de aplicación 10 a 30°C

Tiempo de curado 12 hs (a 18 °C / 50% RH)

RENDIMIENTO
El consumo es de ± 1,42 g/ml.

PRESENTACIÓN
Kit de 4 kg de dos componentes A y B.

COLOR
Los selladores Ferroflex 200® se pueden formular en los
colores de la línea Pacher SL®. Color estándar gris.

ALMACENAMIENTO Y VIDA ÚTIL
Dos años en envase original cerrado, almacenado en un
lugar seco y fresco a temperaturas entre 18 y 22°C.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

PÁGINA . 2431

Producto de uso profesional

DESCRIPCIÓN
Ferroflex PU® es un sellador monocomponente de
base poliuretánica que posee una excelente adherencia
sin necesidad de imprimación en la mayoría de los
materiales para la construcción. Entre sus propiedades
posee una excelente resistencia al agua, a los rayos
ultravioleta, al ozono y a los ambientes corrosivos. Es un
producto muy fácil de aplicar y alisar. Se puede pintar, se
recomienda un ensayo previo de compatibilidad.

USOS
Ferroflex PU® está recomendado para el sellado de
juntas de dilatación/contracción en pisos y pavimentos
de hormigón, paredes principales y fachadas de edificios,
tomado de fisuras, juntas entre premoldeados, tanto en
el interior o exterior. También está recomendado su uso
en juntas entre marcos de madera, metal, aluminio o
PVC y mampostería en general.

BENEFICIOS
• Elasticidad permanente,
• Excelente adherencia a la mayoría de los sustratos,
• Elevada resistencia mecánica,
• Resistente al agua salada, grasa y detergentes,
• Resistente a las condiciones climáticas,
• Se puede pintar,
• Clasificación A+ (emisiones muy bajas),
• Tixotrópico.

MODO DE EMPLEO
Preparación de la junta. El sustrato a revestir debe
estar firme y libre de partículas sueltas. Es importante
que la superficie esté libre de grasitud, pues ésta puede
desmejorar la adherencia. En caso de observarse
filtraciones de agua o cualquier otro líquido, estos se

FERROFLEX PU®
Sellador poliuretánico para el
tomado de juntas en hormigón,
metal y otros sustratos.

deben solucionar antes de iniciar la limpieza. Se deben
retirar con un cepillo de alambre las partes flojas de
los cantos de la junta. En el caso de metales se debe
arenar o pulir la superficie antes de proceder al sellado.
Una junta correctamente dimensionada debe tener
el ancho suficiente para soportar los movimientos
de los elementos de construcción adyacentes. Como
regla general, la profundidad de la junta debe ser
aproximadamente la mitad del ancho, excepto cuando
el ancho es de menos de 10 mm. En este caso, la
profundidad debe ser igual al ancho de la junta. Utilizar
un cordón cilíndrico (en el fondo de la junta) compatible
con el sellador PU y con un diámetro 25% superior al
ancho de la junta. La utilización del cordón permite
limitar el consumo y la profundidad del sellador así como
evitar la adherencia del sellador a la base de la junta.

Aplicación. Utilizar dosificador/pistola para selladores
con 600 ml de capacidad. Cortar el pico plástico
provisto con el sellador en el diámetro deseado. Utilizar
cinta para enmascarar la superficie en contacto con
la junta. Ferroflex PU® se puede aplicar sin necesidad
de imprimación en las juntas tanto interiores como
exteriores. En pisos de hormigón, para mejorar la
adherencia en juntas aserradas se recomienda la
aplicación de imprimación/consolidador Ram C97®.

Limitaciones. No es apropiado para PE, PP, PC,
PMMA, PTFE, plásticos suaves, neopreno y superficies
bituminosas. No indicado para aplicaciones en contacto
con cloro (piscinas).

CATÁLOGO DE PRODUCTOS

FERROFLEX PU®

2

PROPIEDADES FÍSICAS

Alargamiento a la rotura ± 650% (DIN 53504 S2)

Contracción < 10% (ISO 10563)

Densidad ± 1,23 g/ml (ISO 1183-1)

Dureza Shore-A 40 (DIN 53505)

Flujo < 3 mm (ISO 7390)

Formación de piel 70 minutos (a 23 °C/50% RH)

Fuerza de corte ± 1,1 N/mm2

Grado de aplicación 150 (Ø4 mm/3 bar)

Movimiento de la junta 25%

Resistencia a congelamiento
durante el transporte Arriba de los -15 °C

Resistencia a la temperatura - 30 a 70 °C

Resistencia a la tracción 2 Mpa/mm2 (DIN 53504)

Temperatura de aplicación 5 °C a 40 °C

Tiempo de curado 3 mm/24 horas (a 3 °C / 50% RH)

Pintura. Ferroflex PU® admite pintura después de un
curado completo con pinturas a base de agua. Los
selladores elastoméricos permiten la contracción y
dilatación de juntas donde se aplican. La mayoría de
las pinturas están diseñadas para su aplicación en
superficies estáticas, sin movimiento y no acompañan
las propiedades elásticas de los selladores. Si la pintura
utilizada no tiene capacidad de movimiento idéntica al
sellador será inevitable su agrietamiento. Se recomienda
siempre realizar ensayos previos de compatibilidad antes
de la aplicación de cualquier pintura.

RENDIMIENTO
El consumo es de ± 1,23 g/ml. Para juntas de
control/contracción de 6 mm de ancho por 6 mm de
profundidad, cada unidad rinde aproximadamente entre
12 y 14 ml.

PRESENTACIÓN
Unipack de 600 ml, disponible en color gris y negro.

ALMACENAMIENTO Y VIDA ÚTIL
En el envase original sin abrir entre 5 y 25 °C, vida útil
hasta 12 meses después de la fecha de producción,
almacenado en un lugar seco.

ELIMINACIÓN DE RESIDUOS
No arrojar el producto a la tierra, cursos de agua o
desagües. Los restos ya endurecidos se disponen como
cualquier residuo de construcción.

PRECAUCIONES Y SEGURIDAD
Utilizar los elementos de protección adecuados para las
manos, ojos y piel. Evitar ingerir. Para más información
consultar la hoja de seguridad SGA.

SELLADO DE JUNTA DE CONTROL/CONTRACCIÓN SELLADO DE JUNTA DE DILATACIÓN/MOLDEO

PÁGINA . 245

FERROFLEX PU®

3

QUÍMICOS MODIFICACIÓN NOTADA CONSECUENCIAS

Acetato de etoxietilo (glicol) Aumento de volumen Fuerte ablandamiento

Acetona Aumento de volumen Fuerte ablandamiento

Ácido acético al 10% Fuerte aumento en el volumen Fuerte fragilidad

Ácido clorhídrico al 10% Ligero aumento del volumen Ligera fragilidad

Ácido cítrico Fuerte aumento en el volumen Muy fuerte fragilidad

Ácido fórmico Fuerte aumento en el volumen Muy fuerte fragilidad

Ácido láctico Fuerte aumento en el volumen Muy fuerte fragilidad

Ácido nítrico Destrucción completa Destrucción completa

Ácido sulfúrico Ninguna Ninguna

Aguarras Ligero aumento del volumen Leve fragilidad

Alcohol al 10% Ligero aumento del volumen Suavizado leve

Amoníaco al 10% Ninguna Ninguna

Cloroformo, Triclorometano Ampollamiento Destrucción parcial

Agua Ninguna Ninguna

Agua con cloro al 5% Ninguna Ninguna

Agua destilada Ninguna Ninguna

Peróxido de hidrógeno al 10% Ampollamiento leve Grieta en la superficie

Éter etílico Fuerte aumento en el volumen Fuerte fragilidad

Gasolina Ligero aumento del volumen Leve fragilidad

Combustible para aviones Aumento de volumen Fragilidad

Gasóleo Ninguna Ninguna

Aceite mineral Ninguna Ninguna

Solución de carbonato de sodio al 20% Ninguna Ninguna

Solución de cloruro de sodio al 10% Ninguna Ninguna

Solución de hidróxido de potasio al 10% Ligero aumento del volumen Leve fragilidad

Tolueno, metilbenceno Muy fuerte aumento de volumen Fuerte fragilidad

Xileno Aumento en el volumen y decoloración Fragilidad

CATÁLOGO DE PRODUCTOS

FERROFLEX PU®

44

La responsabilidad de Ferrocement SA está limitada a la calidad del producto y no se responsabiliza del
mal uso, aplicación o incorrecto almacenado del mismo. Ferrocement SA con la presente hoja técnica
pone a disposición la información necesaria para la aplicación del producto. Esta información está basada
en resultados obtenidos por rigurosos ensayos y experiencias prácticas. Ferrocement SA prestará
asesoramiento técnico al usuario que así lo requiera.

Última revisión: 09/2019 Esta información técnica reemplaza todas las publicaciones anteriores.
Ferrocement SA podrá cambiar sin previo aviso los parámetros en ésta descriptos. Consulte siempre por la
última información.

Oficinas comerciales y planta industrial
Av. Presidente Perón 9430 (B1714OMQ)

Ituzaingó, Buenos Aires, Argentina.

Tel (+5411) 4621 2991

ferrocement.com.ar

FONDO DE JUNTA

DESCRIPCIÓN
Base para selladores de juntas. Diámetros de: 8 mm, 10
mm, 13 mm, 15 mm, 20 mm, 25 mm, 30 mm y 40 mm.

USOS
Absorben la compresión y dilatación de las juntas de
control/contracción y de dilatación/moldeo.

BENEFICIOS
• Resistentes químicamente a los selladores,
• Evita la condensación,
• Impermeable,
• Imputrescibles,
• Maleables y flexibles.

MODO DE EMPLEO
Para la colocación en juntas de dilatación se deberá
contar con un cilindro que exceda un 25% el ancho de
la junta. Previo a la colocación limpiar y secar la junta.
Comprimir el extremo del cilindro introduciéndole al
hueco de la junta, dejando un espacio para la colocación
del sellador correspondiente.

COX™ PISTOLA APLICADORA

DESCRIPCIÓN
Dispensador manual fabricado en aluminio anodizado y
manija de aluminio recubierta con revestimiento epoxi.

USOS
Para selladores de baja y media densidad de un
componente en unipack de 310/400/600 ml o
cartuchos de 310 ml.

 BENEFICIOS
• Ya montado, listo para usar,
• Liviano y duradero,
• Para unipack y cartucho,
• Previene el derrame de material,
• Para facilitar su uso.

MODO DE EMPLEO
Abrir la rosca por el frente, colocar el unipack o cartucho,
posicionar el pico y cerrar. No dejar curar material en la
rosca, puede afectar el funcionamiento del aplicador. El
tuvo aplicador se puede limpiar con thinner o solvente.

CATÁLOGO DE PRODUCTOS

Oficinas comerciales y Planta industrial
Av. Presidente Perón 9430 (B1714OMQ)
Ituzaingó, Buenos Aires, Argentina.
Tel (+54 11) 4621 2991

ferrocement.com.ar

A
B

R
. 2

0
21

