

LEADERS IN FLOORING TECHNOLOGIES

 BOND –FC-701

EPOXY FLOORING SYSTEM

FC-701 is a 100 % solid high performance 2 component self leveling floor coating. And is available in colors also. It provides seamless

coating, that is extremely hard wearing and durable, smooth, high gloss finish durable and chemical resistance properties.
EPOXY FLOORING FOR IMPACT, ABRASION,CHEMICAL, CORROSSION RESISTANCE, HEAVY DUTY, DUST PROOF, VIBRATION, THERMAL MOVEMENT,
ANTI FUNGAL, ANTI MOSS, ANTI BACTERIAL IN PHARMA, FOOD, ELCTRIC, ELECTRONICS, , AUTO, CHEMICAL, TEXTILE, SURGICAL, INTRUMENTS,

 DAIRY, ENGINEERING, SUGAR, PAPER, PICKELING, , OPTICAL, METAL, INDUSTRIES, OPERATION THEATER, HOSPITALS, GODOWNS, GARAGES,
 LABORATORIES, WALKWAYS , SHOPS & MALLS, RAILWAYS, PAINT SHOPS, BATTERY ROOMS, COMPUTER ROOMS, KITCHENS, EXIBITION HALLS,
 CANTEENS, ELECTROPLATING UNITS,ETC. AND FOR DAM , CANALS, RAILWAY PLATEFORM.

CHERECTERISTICS:-
ZERO MAINTAINANCE, EXCELLENT DURABILITY & CHEMICAL RESISTANCE, CHOICE AMOOTH OR ANTI SKID PROPERTIES , EXCELLENT MECHANICAL
STRENGTH, DUST PROOF AND EASY TO CLEAN,

 SURFACE PREPARATION:-

Clean the surface to be bonded, free of dirt, oil, grease, rust, moisture, loose deposits, wax, paints and damaged materials. The roughen the

surface by sanding, grinding and emerging. Surface should be sound and tough. Concrete floor should be cured minimum 28 days. Clean

CC surface using diluted 20-25 % phosphoric Acid or muriatic Acid or BOND CLEANER-CLR-01.

Neutralize to the acid mix 1 parts household ammonia to 32 parts water by volume and apply on floor , than rinse by water 4 to 5 times .

let it to dry for 48 hours before applying FC-701. For wooden clean the floor thoroughly with a strong detergent to remove old soap, oils,

and fat, etc. Apply Roughening, grinding if required. Remove all previous coating by sanding.

MIXING:-

1. PRIMING:- Mix BOND PRIMER FLPC-05 Part-A & Part-B in 2:1 pbv and apply on prepared surface by brush, roller,

Airless spray, etc..

2. PUTTY :- Apply BOND PUTTY on priming surface if required.

3. RE PRIMING:- Apply re priming on the putty surface.

4. FINISHED COAT:- Apply two coat of COLORLESS OR COLORED Epoxy on above coat by notched squeegee. Once

spread, the material should be rolled with a roller with a nap of 6.35 -9.5 mm to obtain a uniform surface..

.

Quantity Of The Mix Should Be As Low As Possible To Increase The Usable Life Of The Mix System.

SPECIFICATIONS

PROPERTIES

Color Grey, Red, Blue, Green, Yellow, Off White

Total solid % 99 +-1%

Mixing ratio 100:6 by weight / 100:5-5.5 by volume

Freeze Thaw stability Satisfy

Service Temp. -20-80oC

Viscosity Mixed 1500 cps

Pot life of mix at R.T. 40-50 minutes

Recoat Time 2-3 hours
Cure schedule Foot Traffic 18-72 hrs

Full Service 48 hrs at 25 oC

Full Chemical cure 7 Days

Compressive Modules (12.7mm)

281 N/mm

Compression (12.7mm) 58 M/mm’ 72 hrs. ASTM 695

Coverage Coverage may very depends on surface

roughness.

CHEMICAL RESISTANCE RESULT

WATER Excellent

25 % sulphuric Acid Excellent

50 % sulphuric Acid Good

20 % NaOH Excellent

Con. HCL Good

Shelf Life 12 MONTHS

Packing’s in Tin & carboys 1.5, 15, 75 kg pack Part-A is 1, 10 & 50 Kg and Part- B 0.5, 5, 25 kg

NOTE:- Sprinkle Quartz sand or Emery grains before finished coat if required anti skid properties.

The information contain here in is reliable and accurate the best of our knowledge. Technical services will provided for guidance when required. However

conditions of uses and methods of application are beyond our control, no warranty is expressed or implied.

ALSO AVAILABLE CONSTRUCTION CHEMICALS FOR REPAIRS, REHABILATION OF BUILDING, BRIDGE, DAM, CANAL, TUNNEL & MARINE STRUCTURES, ETC.

RESINS PAINTS GROUTS CONCRETE

ADMIXTURE

FLOORINGS WATERPROOFING ADHESIVE LACQUER

S
EPOXY EPOXY CEMENT-POLYMER MICRO CONCRETE EPOXY ACRYLIC COPOLYMER EPOXY SOLVENTED

POLYURATHANE POLYURATHANE EPOXY PLASTICIZERS POLYURATHANE POLYMER POWDER ACRYLICS WATER BASE

ACRYLICS ANTI CORROSIVE EXPANSIVE GROUT NON METTALIC CEMENT WATERREPPALLENT NC-ACRYLICS

TECHNICAL SERVICES & Technical assistance
Information is available by calling the Mr Bond Technical Service at:
Email:- Costomercare@mrbond.org

MR. BOND POLYMER
111, Shivam Complex, Science City Road, Sola, Ahmedabad-60 (Guj) India

mail: jpbond009@yahoo.co.in / Info@mrbond.Co.In / Contact@mrbond.Co.In
 Web: www.mrbond.Co.In / www.mrbond.Org

M-0 94094 57994 / 093279 24007 Ph: 079-2777 4269

mailto:Info@mrbond.Co.In
mailto:Contact@mrbond.Co.In

