

Mondéco TZ (7 mm)


Description

A high temperature resistant, steam cleanable polyurethane terrazzo finish.

Uses

Ideal for pharmaceutical, food and chemical process areas where the floor is subjected to hot fluid spillages, steam cleaning, heavy traffic, impact and chemical attack.


Benefits

- Attractive terrazzo finish
- Excellent thermal shock resistance, steam cleanable
- Contains Polygiene, an antimicrobial additive based on silver ion technology
- Excellent all round chemical resistance
- Seamless and hygienic finish
- Easy to clean
- High abrasion resistance
- Low odour during installation


Project References

Lever Brothers; Pfizers; Baxter Healthcare; Bayer; GlaxoSmithKline; Astra Zeneca; Nestlé; RHM; Fox's Biscuits; Mars; Bovril; Courage; Wrigley; Coca Cola; Fisher; Hazelwood Foods.


System Design


Cream


Mustard


Dark Green


Ochre


Mid Grey


Tile Red

The applied colours may differ slightly from the examples shown above. Contact our customer services for a true colour sample or a special colour match.

Standard colour chart

Model Specification

Product: Mondéco TZ
Finish: Satin/Matt
Thickness: 9 mm (ground down to 7 mm)
Colour: _____
Manufacturer: Flowcrete India Pvt Ltd
Telephone: Customer Service - +91 44 4202 9831
Preparatory work and application in accordance with manufacturer's instructions.

Substrate Requirements

Concrete or screed substrate should be a minimum of 25N/mm², free from laitance, dust and other contamination. The substrate should be dry upto 75% RH as per BS 8204 and free from rising damp and ground water pressure. If no damp proof membrane is present Hydraseal DPM can be incorporated directly beneath the Mondéco system.

Products Included in this System

Primer: Flowprime/Scratch coat @ 0.25 kg/m²

Topping: Mondéco TZ (average density 2.1 kg/l)
@ 18.9 kg/m²
(Applied at 9 mm, ground down to 7 mm)

Grout: Flowfresh Grout @ 0.1 kg/m²

Sealers: Flowseal PU Satin* @ 0.06 kg/m² /coat
1st coat Dilute the pre-mixed product 1:1 by weight with clean water to ensure the correct application viscosity.
2nd coat Dilute the pre-mixed product with 500ml (500g) clean water per 4.6kg unit of Flowseal PU Satin to ensure the correct application viscosity and consistent finish.

* Flowseal PU Matt may be used for a matter finish.

Detailed application instructions are available upon request.

Installation Service

The installation should be carried out by a Flowcrete approved applicator with a documented quality assurance scheme. Obtain details of our approved contractors by contacting our customer service team or enquiring via our web site at www.flowcrete.in.

Note

Mondéco TZ is not colour fast and may change colour slightly over time (exhibits a yellowing effect). Colour change depends on the UV light and heat levels present. This is more noticeable in light colours and blues but does not compromise the product's flexibility or chemical resistance characteristics. We have endeavoured to adopt colours within our standard range which minimise this change.

Microbial / Fungal Resistance

The Polygiene antimicrobial additive incorporated into Mondéco TZ provides control of most bacteria and fungi which come into contact with the floor.

Environmental considerations

The finished system is assessed as non-hazardous to health and the environment. The long service life and seamless surface reduce the need for repairs, maintenance and cleaning. Environmental and health considerations are controlled during manufacture and application of the products by Flowcrete staff and fully trained and experienced contractors.

Flowcrete India Private Limited (Chennai)
Ganesh Towers, Door No. B-1
1st Floor, 1st Avenue, Ashok Nagar
Chennai 600083, Tamilnadu, India
Tel: +91- 44 4202 9831 | +91 44 4017 6600
Fax: +91 44 4202 9832
Website: www.flowcrete.in
Flowcrete India is an RPM Company

Flowcrete India Pvt Ltd (Mumbai)
Unit No. F-4 First Floor
Haware's Fantasia Business Park Plot No.47
Sector 30A Opp. Vashi Railway Station
Vashi Navi Mumbai- 400703
Tel: +91 22278 16042
Website: www.flowcrete.in
Flowcrete India is an RPM Company

Technical Information

The figures that follow are typical properties achieved in laboratory tests at 20°C and at 50% Relative Humidity.

Fire Resistance BS 476-7:
Spread of Flame : Class 2 (Indicative)
Slip Resistance **Dry >40 low slip potential (typical values for 4-S rubber slider)**
Method described in BS 7976-2 (in accordance with HSE and UKSRG guidelines)

The slipperiness of flooring materials can change significantly, due to the installation process, after short periods of use, due to inappropriate maintenance, longer-term wear and/ or surface contaminants (wet or dry).

Textured systems are recommended to meet slip resistance value requirements for wet conditions and/ or surface contaminants (wet or dry) - please contact our Technical Advisors for further details and specifications.

Impact Resistance BS 8204-1 **Cat: A (<0.5mm)**
Temperature **Tolerant to intermittent spillages up to 120°C or sustained dry heat from -40°C to 105°C (at 9 mm thickness)**
Resistance **1.7 x 10⁻⁵°C (ASTM C531)**

Coefficient of thermal expansion **1.20 W/m°C (BS 874)**
Thermal conductivity Nil – Karsten Test (**impermeable**)
Water Permeability **2 g / m² / 8 mm / 24 hours**
Vapour Permeability **300 seconds. Koenig Hardness Test**
Surface Hardness Contact Technical Department
Chemical Resistance Taber Abrader:
Abrasion Resistance **20mg loss per 1000 cycles**
BS 8204-2: Class AR2 (1kg load using H22 wheels)
Compressive Strength **> 55 N/mm² (BS 6319)**
Flexural Strength **> 20 N/mm² (BS 6319)**
Tensile Strength **> 8 N/mm² (BS 6319)**
Bond Strength Greater than cohesive strength of 25N/mm² concrete. **>1.5 MPa.**

Complies with BS 8204-6/FeRFA category 8.

Speed of Cure

	10°C	20°C	30°C
Light traffic	24 hrs	16 hrs	10 hrs
Full traffic	72 hrs	48 hrs	36 hrs
Full chemical cure	12 days	7 days	7 days

Aftercare - Cleaning and Maintenance

Clean regularly using a single or double headed rotary scrubber drier in conjunction with a mildly alkaline detergent.

Important Note

Flowcrete's products are guaranteed against defective materials and manufacture and are sold subject to its standard Terms and Conditions of Sale, copies of which can be obtained on request.

Further Information

To ensure you are specifying a fit for purpose flooring for your project please consult our Technical Advisors on the number below or visit our website to register your interest in specifying one of the most durable floors on the market.