
© DRIZORO S.A.U.

SISTEMA BI-COMPONENTE DI RESINE
POLIURETANICHE CHE REAGISCE AL CONTATTO
CON L’ACQUA PER L’OTTURAZIONE DI CONDOTTI

D’ACQUA E CONSOLIDAMENTO DI TERRENI

DESCRIZIONE

MAXURETHANE ® INJECTION è un sistema bi-
componente a base di resine poliuretaniche solide
al 100 % e senza solventi, che reagisce al contatto
con l’acqua, formando una spuma impermeabile ed
espandendo il suo volume iniziale fino a 15 volte
tanto.

Si tratta di un idrofobo reagente all’acqua, non
idrofilo, e che non richiede una gran quantità d’acqua
per reagire. La spuma che ne risulta rimane stabile e
non presenta fenomeni di gonfiore e ritrazione poichè
non assorbe acqua. Il tempo di gellificazione del
prodotto può essere regolato grazie all’azione di una
determinata percentuale di catalizzatore
MAXURETHANE ® INJECTION CAT .

MAXURETHANE ® INJECTION si utilizza sia per
otturare condotti d’acqua sia per consolidare terreni
e riempire cavità.

APPLICAZIONI

• Otturazione di condotti d’acqua con elevata

pressione idrostatica e/o che scorrono in:
- Calcestruzzo difettoso, con fratture e crepe.
- Murature di mattoni o pietra.
- Cisterne di acque residuali.
- Strutture sotterrate: tunnel, gallerie,

scantinati, murature sotterrate, fondazioni,
ecc.

- Sistemi di contenimento d’acqua: dighe,
cisterne d’acqua potabile, canali, piscine e
depositi.

- Reti di risanamento: fognature, pozzi di
registro, urne, ecc.

• Riempimento di grandi cavità e crepe in roccie
e/o strutture di calcestruzzo.

• Stabilizzazione di terreni.

PROPRIETA’

• Facile da iniettare. Adatto per essere utilizzato

con apparecchiature specifiche per l’iniezione di
sistemi mono-componente.

• Sistema idrofobo. Reagisce con l’acqua che si
filra o con l’umidità presente nella superficie o
nel terreno. Non richiede iniezione d’acqua
addizionale.

• Vischiosità bassa, incluso durante il processo di
iniezione. La vischiosità si mantiene constante
fino a quando comincia la reazione con l’acqua,
assicurando così una buona penetrazione.

• Alti rendimenti.
• Alta capacità di espansione, fino a 15 volte il suo

volume iniziale.
• Stabilità dimensionale del prodotto essicato.Non

si contrae quando si trova in stato secco nè si
gonfia in presenza d’acqua. Non è solubile
all’acqua.

• Struttura chimica stabile. Alta durata, alte
resistenze meccaniche e capacità di sopportare
elvate pressioni idrostatiche.

• Senza solventi. Non contamina l’ambiente.
• Tempo di gellificazione variable in funzione della

quantità aggiunta di MAXURETHANE ®
INJECTION CAT .

COME UTILIZZARE

Consultare la nostra nota tecnica per il processo di
iniezione indicata nel “Sistema MAXURETHANE ®
INJECTION” per maggiori informazioni.

Preparazione della miscela
I differenti componenti di MAXURETHANE ®
INJECTION si forniscono in confezioni da 25 kg o
da 5 kg e devono perciò essere miscelati con le
adeguate proporzioni: consultare la tabella dei Dati
Tecnici allegata.

MAXURETHANE

SCHEDA TECNICA Nº: 59.04

INJECTION

®

© DRIZORO S.A.U.

MAXURETHANE ® INJECTION

Il catalizzatore MAXURETHANE ® INJECTION
CAT si fornisce separatamente per permettere di
adeguare il tempo di gellificazione alle condizioni di
applicazione e per permettere un maggior tempo di
stoccaggio.

Verasere i componenti A y B in un recipiente pulito
e secco nelle adeguate proporzioni, miscelare ed a
continuazione aggiungere il catalizzatore. La
proporzione raccomandata per il catalizzatore
oscilla tra un 2% e un 10% (in peso) delle resine.
Detto questo, sarà necessario stabilire la quantità
corretta nel luogo esatto dell’applicazione.

Per applicazioni con elevata pressione idrostatica,
sarà necessaria una reazione immediata del
sistema appena entri in contatto con l’acqua, e sarà
necessario che catalizzi al 10%. Un prodotto
catalizzato solo al 2% assicurerà una buona
penetrazione per le piccole fratture capillari.

Applicazione
MAXURETHANE ® INJECTION è disegnato per
reagire con l’umidità esistente nella superficie,
perciò può essere utilizzato con le attrezzature di
inezione di resine mono-componente, non essendo
necessaria l’iniezione simultanea di acqua. Si
raccomanda di iniettare anteriormente dell’acqua
con un’apparecchiatura ausiliare, nel caso in cui
l’area di applicazione fosse secca. E’ essenziale
che l’apparecchiatura sia totalmente secca. Evitare
ogni tipo di contatto della miscela con l’umidità per
prevenire la reazione prematura del prodotto. Se il
materiale reagisse durante l’iniezione, interrompere
immediatamente le apparecchiature e pulire con
MAXURETHANE ® INJECTION CLEANER per
evitrane il blocco causato dalla formazione di
spuma solida al suo interno.

I passi basici da seguire per il procedimento sono i
seguenti:

1. Pulire la superficie.
2. Effettuare le perforazioni d’iniezione.
3. Pulire i fori.
4. Collocare gli iniettori di fissaggio meccanico.
5. Pulire la crepa e proteggerla con

MAXPLUG ®.
6. Iniettare la miscela di resina

MAXURETHANE ® INJECTION ed il
catalizzatore MAXURETHANE ® INJECTION
CAT.

7. Effettuare la pulizia finale della superficie,
degli utensili e dell’apparecchiatura
d’iniezione.

Condizioni di applicazione
Osservare la temperatura e l’umidità ambientale
perchè entrambe determinano la durata di vita
aperta del materiale una volta che sia stato
miscelato. Come regola generale, un’elevata
umidità ed un’alta temperatura ambientale

implicano minori necessità di catalizzatore. La
resina regisce con l’umidità, e quindi si consiglia di
miscelarla con il catalizzatore solo immediatamente
prima di iniettare. Non miscelare quantità di
prodotto superiori a quelle che si possano iniettare
in un periodo ragionevole di tempo. Detto ciò, la
resina già catalizzata può essere stoccata per 3 o 4
giorni in contenitori o bidoni a chiusura ermetica.

Pulizia degli utensili
Tutti gli utensili, gli strumenti e le apparecchiature
per la miscela devono essere puliti immediatamente
dopo il loro uso con MAXURETHANE ®
INJECTION CLEANER . Far circolare il liquido per
la pulizia nella pompa di iniezione durante alcuni
minuti. Dopo tale processo si raccomanda di far
circolare nella pompa olio minerale per qualche
minuto. Dopo che si sia polimerizzato, sará
possibile rimuovere MAXURETHANE ®
INJECTION solo grazie all’aiuto di mezzi
meccanici.

CONSUMO

Il consumo varierà in funzione dell’utilizzo. Si
raccomanda di effettuare una prova in-situ per
stabilirne i valori esatti.

INDICAZIONI IMPORTANTI

• Si raccomanda di realizzare l’iniezione quando

le crepe e le fratture si trovino nella loro
separazione massima durante il ciclo di
movimento.

• Osservare le misure debite di sicurezza nel
lavoro durante il processo di iniezione e di
manipolazione sia del prodotto che della pompa.

• Evitare ogni tipo di contatto della miscela con
l’umidità per prevenire la reazione prematura del
prodotto.

• Per ogni applicazione non specificata nella
presente Nota Tecnica e per informazioni
addizionali, rivolgersi al nostro Ufficio Tecnico.

IMBALLAGGIO

MAXURETHANE ® INJECTION componente A e
componente B sono disponibili in bidoni da 25 e da
5 kg.

MAXURETHANE ® INJECTION CAT è disponible
in confezioni da 25 e da 5 kg.

MAXURETHANE ® INJECTION CLEANER è
disponibile in bidoni da 25 e da 5 l.

Accesori
DRIZORO® può fornire macchine per iniezione,
includendo pompe manuali DRIZORO® B1 o

© DRIZORO S.A.U.

MAXURETHANE ® INJECTION

elettriche DRIZORO® A2, iniettori, tubi a pressione,
ecc.

CONSERVAZIONE

Dodici mesi nella sua confezione originale, chiusa
ed in stato non deteriorato. Immagazzinare in un
luogo fresco, secco, protetto dall’umidità, dal gelo e
dall’esposizione diretta ai raggi del sole con
temperature comprese tra i 5 ºC ed i 35 ºC.

SICUREZZA E IGIENE

Utilizzare sempre equipaggiamento di protezione
quali guanti di gomma, occhiali di sicurezza ed
abbigliamento adeguati. Durante l’iniezione si
consiglia di utilizzare una maschera protettiva che

copra tutto il volto. In qualsiasi lavorazione che
implichi iniezione a pressione, si possono verificare
rotture accidentali di iniettori e tubi e generarsi
perdite. Se qualche d’uno dei componenti entrasse
in contatto con la pelle, lavare bene con
abbondante acqua e sapone. Ventilare
adeguatamente la zona di lavoro.

Se ingerito, rivolgersi immediatamente ad un
medico ma non indurre il vomito.

Consultare il foglio con i Dati Tecnici di
MAXURETHANE ® INJECTION .

Lo smaltimento dei prodotti e dei relativi imballaggi
e contenitori deve essere effettuato rispettando la
legislazione vigente ed è una resposabilità dell’
utilizzatore finale.

Sono vietate la riproduzione totale o parziale di questa pubblicazione ,il suo trattamento informatico o la sua trasmissione in qualsiasi forma e mezzo, elettronico, meccanico, fotocopiato
o altro, senza il permesso emesso per iscritto dei titolari del Copyright.

MAXURETHANE ® INJECTION

DATI TECNICI

Caratteristiche del Prodotto

Aspetto
Componente A Componente B

Liquido viscoso Liquido viscoso

Colore Marrone scuro Trasparente

Densità a 20 °C (g/cm3) 1,23 1,00

Punto di fusione (°C) +10 -31

Punto di infiammabilità (°C) > 200 > 200

Temperatura di immagazzinamento (°C) >5 >5

Proporzione tra i componenti A:B (in peso) 2:1

Proporzione tra i componenti A:B (in volume) 2:1

Contenuto in solidi A+B (% in peso) 100

Condizioni di applicazione ed essicatura*

Tempo di gellificazione al 2% / 5% / 10 % di catalizzatore (s) 80-90 / 40-45 / 20-25

Fine della reazione al 2% / 5% / 10 % di catalizzatore (s) 4 min / 140-160 / 80-90

Coefficiente di espansione 10-15

Caratteristicche del prodotto essicato*

Tossicità Nessuna

Solubilità in acqua Nessuna

Resisteza chimica Alla maggior parte dei solventi organici, acidi diluiti,
alcali e microorganismi

* Dati a 20 °C e 50% di U.R.

GARANZIA

L’informazione contenuta in questa Scheda Tecnica si basa sulla nostra esperienza e sulla nostra conoscenza
tecnica, che sono state ottenute tramite prove di laboratorio e bibliografia. DRIZORO® , S.A.U. si riserva il
diritto di modificare la stessa, senza previo avviso. Qualsiasi uso della presente informazione oltre a quanto
specificato non è di nostra responsabilità, a meno che sia confermato in forma scritta dalla nostra compagnia. I
dati relativi al consumo, alle dosificazioni ed ai rendimenti sono sucettibili di variazioni a causa delle differenti
condizioni dei diversi cantieri. La responsabilità di determinare i dati relativi al cantiere dove effettivamente si
effettuerà l’applicazione è a carico del cliente. La nostra società non accetta responsabilità superiori al valore
del prodotto acquistato. Per ogni dubbio o consulta si prega di rivogersi al nostro Ufficio Tecnico. Questa
versione della Scheda Tecnica sostituisce ed annulla tutte quelle precedenti.

DRIZORO, S.A.U.
C/ Primavera 50-52 Parque Industrial Las Monjas
28850 TORREJON DE ARDOZ – MADRID (SPAIN)
Tel. 91 676 66 76 - 91 677 61 75 Fax. 91 675 78 13
e-mail: info@drizoro.com Web site: drizoro.com

nº ES045396-1/ES045397-1

