

Epoxy Binder and Injection Resin

DESCRIPTION

TamRez 220 is a high modulus, low viscosity, epoxy resin designed for injection into non-moving cracks in concrete structures. Its medium to low viscosity will allow maximum penetration into small cracks. TamRez 220 exhibits extremely high strength in its cured state, thereby restoring structural integrity. It is moisture insensitive, allowing for injection into damp cracks. TamRez 220 is available in two grades Standard Grade (STD) for fast set applications and Tropical Grade (TG) for extended pot life applications.

KEY BENEFITS

- > Fast cure (TamRez 220)
- Increased working time (TamRez 220TG)
- > Excellent adhesion
- Moisture insensitive
- Non-shrink
- > Pumpable
- Aggregate extendable
- Potable water certified

TYPICAL APPLICATIONS

- > Pre-cast members
- > Injection of cracks in dry or damp concrete
- Columns and beams
- > Bolt grouting
- > Joint reinstatement
- Concrete repair mortars

TECHNICAL DATA

TamRez 220	STD	TG
Pot Life	12 - 15 min	40 - 60 min
	(85 g)	(150 gm)
Gel Time (0.1mm)	3 hours	6 hours
Final Cure	7 days	7 days
Viscosity	300 - 500 mPa·s	300 - 500 mPa·s
Elongation at	2%	2%
Break		
Modulus of	2.21 GPa	2.21 GPa
Elasticity (7 days)		
All at 25°C		
Compressive Strength		
7 days	> 72 MPa	> 80 MPa
Slant Shear Bond		

Compressive Strength		
7 days	> 72 MPa	> 80 MPa
Slant Shear Bond		
Strength	15 MPa	15.6 MPa
ASTM C882:2005		
Flexural Strength	> 50 MPa	> 50 MPa
Maximum Exotherm	>100°C	<60°C

Note: TamRez 220TG will not set when the temperature dips below 12°C but will set once the temperature has risen again.

All technical data stated herein is based on tests carried out under laboratory conditions.

APPLICATION GUIDELINES

As with any epoxy resin system, surface preparation is critical. Concrete surfaces or cracked sidewalls to which this product is to be applied should be cleaned by air or water. This will ensure a superior bond.

Repairs are carried out using a suitable resin injection system such as the Tam Cartridge System or a suitable 2:1 ratio pump.

TamRez 220

Epoxy Binder and Injection Resin

TamRez 220 may be used as a binder for epoxy mortars. We would recommend that a mix ratio of 4 parts (by weight) of fine clean sand is mixed with 1 part (by weight) of TamRez 220 to form a trowellable site mixed epoxy mortar.

TamRez 220 may also be used as a binder for epoxy pebbles to give the "Golden Look" or "wet look". We recommend that 10 parts (by weight) of clean dry pebbles are mixed with 1 part (by weight) of TamRez 220 and placed with a steel trowel.

Note: It is recommended that the material is conditioned to appropriate temperatures for at least 12 hours prior to application.

For further information on mixing and application techniques, please contact your local Normet representative.

SUBSEQUENT FINISHES / ONGOING MAINTENANCE

We recommend the use of TamRez Cleaner. Clean equipment immediately after use.

STORAGE

TamRez 220 should be stored at room temperature (min 10°C and max 38°C), kept dry and out of direct sunlight. If these conditions are maintained and the product packaging is unopened, then a shelf life of one year can be expected.

HEALTH & SAFETY

TamRez 220 should only be used as directed. We always recommend that the Safety Data Sheet (SDS) is carefully read prior to application of the material. Our recommendations for protective equipment should be strictly adhered to for your personal protection. The Health & Safety data sheet is available upon request from your local Normet representative.

YOUR LOCAL CONTACT DETAILS

Normet Singapore Pte Ltd

21, Moonstone Lane #07-03 Poh Leng Building Singapore 328 462

Phone +65 6297 7727 Fax +65 6392 5895

Whilst any information and/or specification contained herein is to the best of our knowledge, true and accurate, we always recommend that a trial be carried out to confirm suitability of the product. Please note regional climatic conditions may cause a variation in the performance of the product. No warranty is given or implied in connection with any recommendations or suggestions made by us or our representatives, agents or distributors. The information in this data sheet is effective from the date shown and supersedes all previous data. Please check with your local Normet office to confirm that this is current issue. TamRez 220 V1SG-14