[image: image1.jpg]

TECHNICAL DATA SHEET NO: 195

VERSION: 6-14/6/16
PAGE: 1 of 3

PRINT DATE: 6/14/2016
[image: image2.jpg]

	Colour
	Product Code
	Pack Size
	Box Qty

	White
	195WE
	C3
	25

Product Description
EVERRFLEX 195 is a siliconised acrylic sealant, suitable for internal and external use, that provides a permanently flexible long lasting seal which adheres to virtually all materials. EVERFLEX 195 has improved adhesion characteristics when compared to conventional acrylic sealants. It also contains a powerful fungicide to prevent mould growth, and can be overpainted.

Benefits
· Permanently flexible.
· Adheres to most surfaces.

· Mould resistant.

· Overpaintable.

· Easy clean up.

· Certified to the harmonized European standard EN15651 for façade applications internally and externally in compliance with the Construction Product Regulation
Areas For Use
· Internal and external sealing around timber and metal window and door frames.

· Filling gaps and cracks in general decorating applications.
· PVCu profile, trim and cladding.

· Internal sealing around PVCu window and door frames.

· Sealing cracks and gaps in brickwork, stone, plaster and concrete.

· An adhesive for bonding polystyrene coving and tiles.

· An adhesive for bonding cork tiles and wood block flooring.

· Gap and crack filler prior to decorating.

Limitations
· CAUTION – when using externally, in areas of high humidity, around baths, showers and basins, protect from water for a minimum of 12 hours. In damp and cold conditions, cure time will be significantly extended.

· Not for use in conjunction with bitumen or asphalt.

· Do not attempt to abrade when cured.
· Do not use around shower trays. Use GENERAL PURPOSE SILICONE for greater movement capabilities
· Do not over paint until a surface skin has formed. Over painting is not necessary.

· Note: this product is a flexible. Certain poor quality paints (especially certain vinyl matts) have very little movement in the dry film. It is possible for the dry paint film to crack if movement is excessive.

Surface Preparation
All surfaces must be clean and dust free. All loose or flaking surface coatings, and old sealant and mastic joints, should be removed before application. Highly porous substrates such as new plaster should first be primed with Everbuild PVA bond diluted 1:4 with water. This product can be applied to slightly damp, but not wet surfaces.

Application

Cut the tip of the cartridge taking care not to damage the thread. Apply nozzle and cut cleanly at an angle of
45’ with an opening slightly larger than the gap to be sealed. Apply using a standard sealant gun. Best results will be obtained by keeping an even pressure on the gun trigger and keeping the gun at a constant angle to the surface being sealed. Joint depth should never exceed the width. Ideally joint depth should be 50% of the width. Smooth down within 20 minutes of application using a wetted spatula, piece of wood or wetted finger. Care should be taken at this point not to saturate the surface as this will delay drying. Any excess sealant etc., can be removed using a sponge and warm water. Can be overpainted after 1 hour.

Specific Data

	Form
	Ready to use thixotropic paste

	Specific Grabity
	1.65 – 1.67

	Elongation At Break (%)
	>170% ISO8339

	Hardness (Shore A)
	Approximately 22

	Tack Free Time
	15 to 60 mins, dependent on thickness, ambient temperature and humidity

	Full Cure
	3 to 5 days, dependent on thickness, ambient temperature and humidity

	Solids Content
	~82%

	Slump Resistance
	No slump ISO7390

	Application Temp Range
	+4 to +40°C

	Service Temp Range
	-15 to +75°C

	Chemical Resistance
	Dilute Acids - Fair Dilute Alkaline - Fair

	
	Aliphatic Hydrocarbons - Fair AromaticHydrocarbons - Poor

	Movement Accommodation
	Low to medium (+/- 12.5%) EN15651-1

	Durability
	Up to 10 years when used as recommended

	Compatibility
	Can be used in contact with most building and decorating materials but should not be used against bituminous materials.

	Limitations
	Should not be used in condition of continuous immersion, below ground level, in areas of high abrasion (eg floor joints).

Health & Safety
Consult MSDS for full list of hazards

Storage

Store in original unopened containers between 15 and 20oC
Shelf Life

36 months from date of manufacture when stored in unopened cartridges under cool, dry conditions. AVOID FROST.
The technical data contained herein is based on our present knowledge and experience and we cannot be held liable for any errors, inaccuracies, omissions or editorial failings that result from technological changes or research between the date of issue of this document and the date the product is acquired. Before using the product, the user should carry out any necessary tests in order to ensure that the product is suitable for the intended application. Moreover, all users should contact the seller or the manufacturer of the product for additional technical information concerning its use if they think that the information in their possession needs to be clarified in any way, whether for normal use or a specific application of our product. Our guarantee applies within the context of the statutory regulations and provisions in force, current professional standards and in accordance with the stipulations set out in our general sales conditions. The information detailed in the present technical data sheet is given by way of indication and is not exhaustive. The same applies to any information provided verbally by telephone to any prospective or existing customer.
EVERFLEX 195 SILICONISED ACRYLIC

PAGE

