

Mapefloor CPU/HD

Mortero tricomponente a base de poliuretano-cemento, de alta resistencia química y mecánica, para el revestimiento de pavimentos industriales con espesores comprendidos entre 6 y 9 mm

CAMPOS DE APLICACIÓN

Mapefloor CPU/HD es un formulado tricomponente a base de poliuretano-cemento ideal como revestimiento para pavimentos industriales sujetos a tráfico pesado, elevadas agresiones químicas, choques térmicos, etc.

Algunos ejemplos de aplicación

- Revestimiento de pavimentos de industrias químicas y farmacéuticas.
- Revestimiento de pavimentos en la industria alimentaria.
- Revestimiento de pavimentos de industrias lácteas.
- Revestimiento de pavimentos de fábricas de cerveza, bodegas vinícolas y de bebidas en general.

CARACTERÍSTICAS TÉCNICAS

Mapefloor CPU/HD es un formulado a base de cementos, áridos seleccionados y resina poliuretánica, según una fórmula desarrollada en los laboratorios de investigación de MAPEI.

Mapefloor CPU/HD permite realizar revestimientos continuos de espesor entre 6 y 9 mm, caracterizados por una elevada resistencia química frente a los ácidos, bases, aceites, grasas, soluciones salinas, hidrocarburos, etc.

Mapefloor CPU/HD, aplicado en un espesor de 9 mm, se caracteriza por una óptima resistencia a los choques térmicos hasta +120°C causados, por ejemplo, por la limpieza con vapor. Las temperaturas de servicio del revestimiento realizado con **Mapefloor CPU/HD** en 9 mm de espesor varían de -40°C a +120°C en ambiente seco y hasta +100°C en ambiente húmedo. Gracias a sus elevadas resistencias mecánicas y a su resistencia a la abrasión, **Mapefloor CPU/HD** es idóneo para los pavimentos sujetos a tráfico pesado.

Con **Mapefloor CPU/HD** se realizan revestimientos fáciles de limpiar, con un acabado rugoso antideslizante.

COLORES

Mapefloor CPU/HD es de color gris neutro y debe pigmentarse en el momento de su puesta en obra con **Mapecolor CPU**, que está disponible en los colores gris, beige, rojo, óxido y ocre.

AVISOS IMPORTANTES

- No aplicar **Mapefloor CPU/HD** sobre soportes con velo de agua superficial o sobre elementos de hormigón de menos de 10 días.
- No diluir **Mapefloor CPU/HD** con disolventes o agua.
- No aplicar **Mapefloor CPU/HD** sobre soportes polvorientos o friables.
- No aplicar **Mapefloor CPU/HD** sobre soportes contaminados con aceites, grasas o suciedad en general.
- No aplicar **Mapefloor CPU/HD** sobre soportes no preparados adecuadamente.
- No mezclar cantidades parciales de los componentes, a fin de evitar cometer errores en las proporciones de mezcla, que causarían un endurecimiento incorrecto del producto.
- No exponer el producto mezclado a fuentes de calor.
- No aplicar **Mapefloor CPU/HD** sobre soportes cerámicos o materiales pétreos en general.
- Los revestimientos realizados con **Mapefloor CPU/HD** expuestos a la luz solar viran de color; este hecho no modifica en absoluto las prestaciones del revestimiento.
- El color del revestimiento puede sufrir variaciones como consecuencia del contacto con agentes

- químicos agresivos; la sola variación de color no indica agresión química sobre el revestimiento.
- Eliminar cuanto antes, si es posible, cualquier sustancia químicamente agresiva que esté en contacto con el revestimiento de **Mapefloor CPU/HD**.
 - Para el lavado del revestimiento, utilizar la máquina, los accesorios y los detergentes idóneos y específicos para el tipo de suciedad a eliminar.
 - Proteger el producto del agua durante, al menos, las 24 horas siguientes a su colocación.
 - La temperatura del soporte debe ser, al menos, 3°C superior a la de rocío.

MODO DE APLICACIÓN

Preparación del soporte

La base de hormigón debe estar seca o moderadamente húmeda, limpia, íntegra, sin partes friables o en fase de desprendimiento. El hormigón soporte debe tener, al menos, una edad de 10 días y debe poseer unas resistencias mínimas de 25 N/mm² a la compresión y de 1,5 N/mm² a la tracción; las resistencias mecánicas del soporte deben, en todo caso, ser adecuadas al tipo de uso y a las cargas previstas sobre el pavimento.

La superficie del soporte debe tratarse con la adecuada maquinaria (granalladora o fresadora) a fin de eliminar todo resto de suciedad o lechada de cemento, partes friables o en fase de desprendimiento y dejar la superficie rugosa y absorbente. Antes de proceder a la colocación de los materiales, se deberá aspirar concienzudamente el polvo superficial. Eventuales fisuras deben repararse mediante colada de **Eporip** mientras que, si fuera necesario, la reparación de partes de hormigón degradado podrá efectuarse con el mismo **Mapefloor CPU/HD**, con **Mapefloor EP19** o con morteros cementosos de la línea **Mapegrout**.

Antes de efectuar la aplicación de **Mapefloor CPU/HD**, deberá aspirarse perfectamente el polvo presente en la superficie del soporte. Realizar ranuras de anclaje del revestimiento mediante corte en todo el perímetro del área a revestir y alrededor de todos los elementos salientes verticales, como paredes y pilares, y de sumideros y arquetas. Tales rozas deben realizarse en las interrupciones de la colocación, como las juntas de trabajo por finalizar la jornada y al reinicio de los trabajos. La anchura y profundidad de las rozas deben ser, aproximadamente, el doble del grueso del revestimiento a aplicar con **Mapefloor CPU/HD**.

Aplicación del imprimador

La aplicación de un imprimador no es, en general, necesaria. Sin embargo, para soportes de hormigón particularmente porosos, en los que es mayor el riesgo de generación de burbujas de aire durante la fase de endurecimiento del producto, que podrían crear cráteres en la capa de revestimiento, se aconseja la aplicación de una capa de enlucido con **Primer SN**, espolvoreada luego hasta rechazo con arena de cuarzo de 0,9 mm,

poniendo atención en saturar la porosidad del soporte. Consultar la Ficha Técnica del producto para un mayor detalle sobre su colocación.

Preparación del producto

En un recipiente limpio y con capacidad suficiente, verter el componente A, previa agitación, y el componente B, y mezclar los 2 componentes con un taladro provisto de agitador a bajas revoluciones hasta la homogeneización. Añadir luego lentamente, bajo mezcla continua, el componente C en polvo y el pigmento específico en polvo **Mapecolor CPU** (un saco de 5 kg por cada conjunto de mezcla A+B+C de **Mapefloor CPU/HD**) prolongando el mezclado hasta obtener una masa homogénea. Se aconseja utilizar una mezcladora específica para morteros con bajo número de giros como, por ejemplo, las de eje de rotación vertical o las de palas de mezclado estáticas y contenedor rotatorio. Aplicar la mezcla dentro del tiempo de vida útil indicado en la tabla, referido a +20°C. Con temperaturas ambiente mayores el tiempo de vida útil se reduce y, viceversa, con temperaturas inferiores se alarga.

Aplicación del producto

Verter la mezcla de **Mapefloor CPU/HD** sobre el pavimento distribuyéndolo uniformemente en el espesor deseado con una llana lisa, una dentada o con una regla niveladora. Una vez dado el espesor, se aconseja regularizar la superficie con una llana lisa tipo espadón. Un repaso excesivo con las herramientas de la superficie de **Mapefloor CPU/HD** puede reducir la rugosidad del revestimiento a causa del remonte de la parte resinosa, más fluida. Se aconseja proceder a la colocación del producto de modo que el material, apenas vertido, pueda conectarse con el ya extendido estando éste todavía fresco y trabajable, a fin de reducir las marcas visibles de la unión.

CONSUMO

Mapefloor CPU/HD (A+B+C) + Mapecolor CPU: aprox. 2,0 kg/m² por mm de espesor.

Los consumos arriba indicados están influenciados por las condiciones reales de la superficie a tratar, la absorción, la rugosidad, las condiciones de la obra, etc.

Limpieza de las herramientas

Las herramientas utilizadas en la preparación y aplicación de **Mapefloor CPU/HD** deben limpiarse inmediatamente después del uso, con diluyentes para poliuretanos. Después del endurecimiento del producto, la eliminación solo podrá efectuarse mecánicamente.

TIEMPOS DE ENDURECIMIENTO

Los pavimentos realizados con **Mapefloor CPU/HD** pueden abrirse al tráfico peatonal después de unas 8 horas a +20°C. Pueden someterse a tráfico ligero vehicular después de unas 24 horas a +20°C. El producto desarrolla las máximas resistencias en 4-5 días, con un mínimo de

DATOS TÉCNICOS (valores característicos)

DATOS IDENTIFICATIVOS DEL PRODUCTO

	NEUTRO			COLOREADO
	comp. A	comp. B	comp. C	Mapecolor CPU
Color:	blanco lechoso	ámbar	blanco	gris-beige-rojo-verde-ocre
Aspecto:	líquido	líquido	polvo	polvo
Densidad (g/cm ³):	1,05	1,2	-	-
Densidad aparente (g/cm ³):	-	-	1,15	1,350 ÷ 1,450
Viscosidad a +23°C (mPa·s):	800 (# 2 - rpm 30)	110 (# 1 - rpm 5)	-	-

DATOS DE APLICACIÓN

Proporción de la mezcla:	A + B + C + Mapecolor CPU : 2,6 / 2,7 / 20,5 / 5
Color de la masa (con Mapecolor CPU):	gris, beige, rojo, verde, ocre
Consistencia de la mezcla:	densa
Densidad de la mezcla (kg/m ³):	2.000
Duración de la mezcla +20°C:	15 min.
Temperatura de la superficie:	de +8°C a +30°C

PRESTACIONES FINALES

Seco al tacto a +23°C y 50% H.R.:	2-4 h
Transitabilidad peatonal a +23°C y 50% H.R.:	8 h
Endurecimiento completo:	4 días
Intervalo de temperatura de servicio con 6 mm de espesor:	de -40°C a +70°C
Intervalo de temperatura de servicio con 9 mm de espesor:	de -40°C a +120°C
Resistencia al deslizamiento (método del péndulo EN 13036-4):	seco: 80 mojado: 55
Shore D a 28 días (DIN 53505):	85

Característica de prestación	Método de ensayo	Requisitos de acuerdo a la EN 13813 para recrecidos cementosos	Prestaciones del producto
Resistencia a flexión tras 28 días:	EN 13892-2	valor declarado	13 N/mm ²
Resistencia a compresión tras 28 días:	EN 13892-2	valor declarado	59 N/mm ²
Adhesión al soporte tras 28 días:	EN 13892-8; 2004	≥ 1,5 N/mm ²	> 2,5 N/mm ² (rotura del hormigón)
Permeabilidad al agua:	EN 1062-3	valor declarado	w 0,0025 kg/(m ² ·h ^{0,5}) Clase III
Resistencia al impacto:	EN ISO 6272	≥ IR 4	20 Nm
Resistencia al desgaste:	EN 13892-4	≤ AR 1	AR 0,5 (10 µm)
Resistencia a la abrasión Böhme a 28 días (cm ³ /50 cm ²):	EN 13892-3	valor declarado	A 9
Ensayo de abrasión Taber después de 28 días (a +23°C, 50% H.R., 1.000 ciclos/1.000 g, muela H22):	EN ISO 5470-1	< 3.000 mg	2.150 mg
Clase de reacción al fuego:	EN 13501-1	de A1 _{fl} a F _{fl}	B _{fl} -s1

Mapefloor CPU/HD

+20°C, y, en todo caso, en función de las condiciones ambientales de obra reales.

PRESENTACIÓN

Mapefloor CPU/HD, unidad de 25,8 kg (componente A = 2,6 kg - componente B = 2,7 kg - componente C = 20,5 kg).

A **Mapefloor CPU/HD** debe adicionarse el específico pigmento en polvo.

Mapecolor CPU, a razón de un saco de 5 kg por cada unidad de 25,8 kg de **Mapefloor CPU/HD**, de modo que el total de la mezcla será de 30,8 kg.

ALMACENAMIENTO

12 meses, en los envases originales, a una temperatura comprendida entre +5°C y +30°C, conservados en un lugar seco.

Mapefloor CPU/HD parte C es conforme con las prescripciones del Reg. (CE) N. 1907/2006 (REACH) - Anexo XVII, apartado 47.

INSTRUCCIONES DE SEGURIDAD PARA LA PREPARACIÓN Y LA PUESTA EN OBRA

Mapefloor CPU/HD parte B es irritante para los ojos, la piel y las vías respiratorias. Es nocivo por inhalación y puede causar daños irreversibles por un uso prolongado.

Además, puede causar sensibilización por inhalación o por contacto con la piel.

Mapefloor CPU/HD parte C contiene cemento que, en contacto con el sudor u otros fluidos corporales, provoca una reacción alcalina irritante y manifestaciones alérgicas en personas propensas. Puede causar daños oculares.

Durante la aplicación se recomienda utilizar

ropa de protección, guantes y gafas de seguridad, proteger las vías respiratorias usando una mascarilla y aplicar en condiciones de renovación de aire continua. En caso de contacto con los ojos o con la piel, lavar inmediata y abundantemente con agua y consultar a un médico.

Mapefloor CPU/HD parte A es peligroso para el ambiente acuático; se recomienda no dispersar el producto en el ambiente. Para una mayor y más completa información en referencia al uso seguro de nuestros productos se recomienda consultar la última versión de la Ficha de Seguridad.

PRODUCTO PARA EXCLUSIVO USO PROFESIONAL.

ADVERTENCIA

Las indicaciones y las prescripciones arriba descritas, aún correspondiendo a nuestra mejor experiencia, deben considerarse, en cualquier caso, puramente indicativas y deberán confirmarse mediante aplicaciones prácticas concluyentes; por lo tanto, antes de emplear el producto, quien vaya a utilizarlo deberá determinar si es apropiado o no para el uso previsto y asumirá toda la responsabilidad que pudiera derivar de su uso.

Hacer referencia a la versión actualizada de la ficha técnica, disponible en la web www.mapei.com

Las referencias relativas a este producto están disponibles bajo solicitud y en la web de Mapei www.mapei.es y www.mapei.com

MEMORIA DESCRIPTIVA

Realización de pavimentos industriales mediante el uso de un formulado tricomponeante a base de resinas de poliuretano y cemento, de alta resistencia química y elevada resistencia mecánica, con espesores de 6 a 9 mm (tipo **Mapefloor CPU/HD** de MAPEI). Los soportes de hormigón deberán ser limpios, sanos, compactos y no sujetos a humedad de remonte capilar. Antes de la aplicación, el soporte debe haberse preparado adecuadamente mediante fresado. Efectuar después las ranuras de anclaje mediante corte, alrededor de todos los elementos salientes verticales.

El material deberá poseer las siguientes características:

Color de la mezcla:

Consistencia de la mezcla:

Densidad de la mezcla (kg/m³):

Duración de la pasta a +20°C:

Secado al tacto a +23°C y 50% de H.R.:

Transitabilidad a +23°C y 50% de H.R.:

Endurecimiento completo:

Rango de resistencias a temperaturas en espesor de 6 mm:

Rango de resistencias a temperaturas en espesor de 9 mm:

Resistencia al deslizamiento (método del péndulo EN 13036-4):

Resistencia a flexión después de 28 días (EN 13892-2):

Resistencia a compresión después de 28 días (EN 13892-2):

Adhesión al soporte después de 28 días (EN 13892-8;2004):

Permeabilidad al agua (EN 1062-3):

Resistencia al impacto (EN ISO 6272):

Resistencia al desgaste (EN 13892-4):

Resistencia a la abrasión Böhme a 28 días (cm³/50 cm²) (EN 13892-3):

Ensayo de abrasión Taber después de 28 días (a +23°C y 50% de H.R.:

1.000 ciclos/1.000 g, muela H22) (EN ISO 5470-1):

Clase de reacción al fuego (EN 13501-1):

gris, beige, ocre, rojo y verde

densa

2.000

15 min.

2-4 h

8 h

4 días

de -40°C a +70°C

de -40°C a +120°C

seco: 80

mojado: 55

13 N/mm²

59 N/mm²

> 2.5 N/mm² (rotura del hormigón)

w 0,0025 kg/(m²·h^{0,5}) Clase III

20 Nm

AR 0,5 (10 µm)

A 9

2.150 mg

B_{fl}-s1

EL COMPAÑERO MUNDIAL DE LOS CONSTRUCTORES