

Nitobond EP

Epoxy resin concrete bonding agent

Uses

For bonding new cementitious materials to existing cementitious surfaces. For use on horizontal surfaces and on vertical surfaces where mortar or concrete can be supported by formwork. Ideal for extensions and repairs to structural concrete in buildings, loading bays, bridges, roads, bonded or granolithic floor toppings etc.

Advantages

Nitobond EP can be applied by brush.

- **More overlay time:** Enables to place the concrete upto 6 hrs after applying Nitobond EP, without risk of delamination
- **High bond strength:** Bond strength is more than the tensile strength of good quality concrete
- **Barrier coat:** Acts as a 'barrier coat' to the migration of chloride ions from host concrete.

Description

Nitobond EP is based on solvent free epoxy resins containing pigments and fine fillers. It is supplied as a two part material in preweighed quantities for ready onsite mixing and use. Coloured components - white base and green hardener - provide visual evidence that adequate mixing is achieved.

Technical support

The company provides a technical advisory service supported by a team of specialists in the field.

Design criteria

Nitobond EP is designed with an overlay time of 10 hrs at 20°C, 6 hours at 30 °C making it more suitable for use where additional steel reinforcement and formwork has to be fitted or where temperature is high. The minimum application temperature for Nitobond EP is 10 °C. Consult the local Fosroc office for further information.

Properties

Specific gravity : 1.15 to 1.2 g/cc

	At 20°C	At 30 °C
Pot life	5 - 6 hrs	2 - 3 hrs
Full cure days	7 days	5
Overlay time	10 hrs	6 hrs
Compressive strength		
BS 6319 Pt 2	@ 7 days	50 N/mm²
Flexural strength		
BS 6319 Pt 3	@ 7 days	35 N/mm²
Tensile strength		
BS 6319 Pt 7	@ 7 days	20 N/mm²
Shear strength		
BS 6319 Pt 4	@ 7 days	10 N/mm²

Adhesive strength to concrete : In general the bond strength will always exceed the tensile strength of M30 concrete. Specification clauses

The bonding agent shall be Nitobond EP an epoxy based two component resin system prepacked in distinct colours to give visual evidence for proper mixing. The bonding agent should remain in tacky state after application for a minimum period of 6 hours at 30°C. There shall not be bond failure of the specimen when tested by slant shear method according to BS 6319 pt 4, with M30 concrete.

Application instructions

Preparation

All surfaces to be treated must be firm, dust free and clean. All laitence should be removed by etching with Reebaklens and wire-brushing. In some cases, the existing concrete must be chipped to a sound substrate. Where surfaces are contaminated with oil or grease, this should be removed by using a strong industrial detergent or organic degreaser. Surface should be washed thoroughly with water and dried before the application of Nitobond EP.

Mixing

The entire contents of the hardener can should be poured into the resin container and the two materials thoroughly mixed until a uniform colour is obtained. To facilitate application at temperatures below 10 °C the separate components should be warmed in hot water to a maximum of 25 °C before mixing.

Nitobond EP

Coating

Mixed Nitobond EP should be brush applied to the prepared surface. The new concrete should be placed within 6 hours at 30°C to the Nitobond EP coated substrate, when it is in a tacky state.

Limitations

Nitobond EP should not be applied when the temperature is below 10°C. If any doubts arise concerning temperature or substrate conditions, consult the local Fosroc office.

Estimating

Packaging

Available in 1/2, 1 and 4 litre industrial packs.

Coverage

Approximately 2.6 m²/litre. Actual coverage will depend upon the texture and porosity of the substrate being covered.

Storage

Shelf life

12 months if stored under normal warehouse conditions below 35°C, in unopened containers.

Precautions

Health and Safety

Contact with skin and eyes should be avoided. Gloves should be used when handling these products. If contact with the resin occurs, wash immediately with a strong detergent or a resin removing cream. Eye contamination must be immediately washed with plenty of water and medical treatment sought.

Fire

Nitobond EP is inflammable. No naked flame should be allowed near the site. Do not smoke during use.

Additional information

Fosroc manufactures a wide range of products specifically designed for the repair and refurbishment of damaged reinforced concrete. This includes repair mortars, fluid micro-concretes, chemical resistant epoxy mortars and a comprehensive package of protective coatings. In addition, a wide range of complementary products are available. This includes joint sealants, waterproofing membranes, grouts and anchors and specialised flooring materials.

Separate data sheets are available on these products.

Fosroc Chemicals (India) Pvt. Ltd.

Head Office

"Sapthagiri Palace", No.38,
II & III Floor, 12th Cross,
CBI Road, Ganganagar North,
Bangalore 560 032

Important note :

Fosroc products are guaranteed against defective materials and manufacture and are sold subject to its standard terms and conditions of sale, copies of which may be obtained on request. Whilst Fosroc endeavours to ensure that any advice, recommendation specification or information it may give is accurate and correct, it cannot, because it has no direct or continuous control over where or how its products are applied, accept any liability either directly or indirectly arising from the use of its products whether or not in accordance with any advice, specification, recommendation or information given by it.

telephone

++91 80-23551500

fax

++91 80-23551510

e-mail

enquiryindia@fosroc.com

Regional Offices

Bangalore

"Sapthagiri Palace", No. 38
II & III Floor, 12th Cross,
CBI Road, Ganganagar North,
Bangalore 560 032.
Ph:080-23551500
Fax : 080-23551510

Mumbai

1401/1402, 14floor,
A-Wing 'The Great Eastern Summit'
Sector-15, CBD, Belapur
Navi Mumbai 400 614
Ph: 022 -43406800-04

Delhi

D-166 Sector 10
Noida,
UP 201 301
Ph:0120-4270620
Fax: 033-2499-0280

Kolkata

304, Jodhpur Park
Kolkata 700 068
Ph:033-65343188