
ABOUT US

F O R M U L AT I P O L I U R E TA N I C I
PU FOAMING SYSTEMS

1

ABOUT USABOUT US

A B O U T U S
POLY.TEC Srl nacque a Torino nel 1996 dalla volontà e dall’esperienza
dei suoi soci, già impegnati nel settore chimico da quasi 40 anni.

Negli anni l’azienda è entrata a far parte di un primario Gruppo Industria-
le Italiano, operante sempre nel ramo chimico. L’obiettivo era e rimane
tuttora quello di creare formulati chimici, con particolare attenzione ver-
so i sistemi poliuretanici (poliolo + isocianato) per guarnizioni colate in
cava, su superfici piane, formulati in pvc e resine epossidiche.

I professionisti operanti all’interno di POLY.TEC Srl offrono l’esperienza
necessaria per garantire al Cliente le soluzioni necessarie ai loro proble-
mi, sia dal punto di vista formulativo e chimico, che dal punto di vista di
assistenza sul funzionamento delle macchine schiumatrici. Il Portfolio
di prodotti è in continua crescita ed in continuo aggiornamento in base
alle richieste del mercato e si incentra soprattutto sui formulati tixotropi-
ci e fluidi. Oltre ai prodotti già disponibili, uno dei punti di forza dell’azien-
da è quello di creare formulati ex novo, in base alle necessità tecniche
del cliente.

La categoria dei polioli tixotropici e fluidi è il cavallo di battaglia dell’a-
zienda e dispone di diversi prodotti in base al tipo di applicazione finale
del cliente. Inoltre POLY.TEC propone una gamma di prodotti che vanno
a completare il business delle guarnizioni poliuretaniche, quali solventi
di lavaggio per l’impianto di dosaggio, promotori di adesione (prymer)
per superfici difficilmente trattabili e disincrostanti per la pulizia le parti
dell’impianto dai residui di PU.

Per ogni prodotto sono disponibili, su richiesta, le relative Schede Tecniche e di Sicurezza.

2 3

POLY.TEC SEALING SOLUTIONS

POLY.TEC
SEALING
SOLUTIONS

Poly.Tec concentra il suo lavoro
nell’ambito del FIPFG, acronimo per
“Formed In Place Foam Gasket”.

Il FIPFG descrive il processo in cui
un sistema 2K Liquid PUR viene
applicato al supporto di riferimento
e la guarnizione desiderata si forma
attraverso un’espansione
libera controllata.

GUARNIZIONI PROFILATE
(strip gaskets): lunghe strisce
di materiale con sempre uguale
sezione e dimensioni.

GUARNIZIONI STAMPATE
(molded gaskets): prodotte
e polimerizzate in uno
stampo chiuso.

Processo ad elevata produttività

Elevata automazione

Possibilità di interfacciare il processo
con il flusso della produzione

Riduzione dei costi

Schiumate costanti e di alta qualità

VantaggiRimpiazza

4 5

Gasket ing vs Conventional Gaskets Gasketing – Pur Advantages

SELF ADHERING ?

RELEASE PAPER WASTE ?

SEAMS OR JOINTS (THAT CAN LEAK) ?

IS CHANGING GASKET DESIGN COSTLY OR PROTOTYPING DIFFICULT ?

OPEN CELLS ON AT LEAST ONE SURFACE OF FINISHED MATERIAL ?

INVENTORY NECESSAY FOR EACH SIZE GASKET ?

RELATIVE MATERIAL COST PER PART

RELATIVE LABOR COST PER PARTS

FIMP Foam Strip Die-Cut Gasktes Moulded Foam

Self
Adhesive

No Self
Adhesive

Self
Adhesive

No Self
Adhesive

Self
Adhesive

No Self
Adhesive

yes

no

no

no

no

no

low

low

yes yes yesno no no

yes yes yesno no no

yes yes no no no no

no no yes yes yes yes

yes yes yes yes no no

yes yes yes yes yes yes

low low high high high high

highhighhighmed. med. med.

FEATURES

Cures at room temperature

Superior performance standard
gasket materials

Cost-effective alternative to standard
gasket materials

Better compression set under load
(compared with 1 component MFiS)

MFiS-PUR used Worldwide for several years

No heat required in process.

BENEFITS

Eliminates thermal effects on heat-sensitive substrates.

Compared with die-cut and strip gaskets offers an integral envelope
for improved chemical and water resistance.

The continuous bead eliminates or minimises leakage at the knit line.

Provides superior barrier properties.

Eliminates labor for glue-in-place gaskets.

Eliminates inventory of various sized gaskets.

Proven technology.

POLY.TEC SEALING SOLUTIONS

6 7

PRODOTTI POLY.TEC

PRODOTTI POLY.TEC
Le gamme Polytix 30.11 e Polyflu 10 rappresentano le nostre linee
di formulazione, disponibili e personalizzabili a seconda delle richieste
e specifiche tecniche del cliente, di modo che possano sempre essere
conformi al contatto con agenti esterni come polvere e acqua.

Formulazioni

 Gamma POLYTIX 30.11 Foamed
 in Place 2K Thixotropic

 Gamma POLYFLU 10 Foamed
 in Place 2K Liquid

 Gamma POLYTIX 00 gluing
 and adhesives

 Soluzioni di lavaggio per impianti

 Promotori di adesione (primer)
 per varie superfici

 Disincrostanti per la pulizia
 di parti meccaniche

Caratterist iche

 Alto livello di Protezione IP raggiungibile

 Polimerizzazione rapida

 Elevato ritorno elastico

 Ampia scelta di formulazioni a seconda
 delle richieste tecniche.

 UL 50E su richiesta

 ISO 9001:2015

MIXING PHASE = miscelazione dei componenti
ed inizio della reazione

POT LIFE = aumento di calore e viscosità
• Cream Time = fine della “Pot Life”

RISE PHASE = tempo di espansione massima della schiuma

ADHESIVE PHASE = la schiuma può ancora aderire ed incollarsi
ad una seconda superficie, prestare attenzione.
• Tack-Free Time = il momento da cui il sistema diventa
tack-free, ovvero non più appiccicoso.
Fine della “Adhesive Phase”.

CURING PHASE = lento sviluppo della reazione fino al suo
completamento (12-24h). Importante per ottenere l’ideale ritorno
elastico dopo la compressione.
• Compression Time = fine della “Curing Phase”, possibilità
di assemblaggio e di comprimere la schiuma.

1.

2.

3.

4.

5.

Processo
di schiumatura

8 9

Polyt ix 30.11 – Polyf lu Gasket Proper t ies

COLOR Black, white as standards. All others upon request.

From 10 Shore 00 to 60 Shore A possible.HARDNESS

TEMPERATURE RESISTANCE

DENSITY

COMPRESSION SET (ASTM / DIM TEST)

STRENGTH FOR BREAKING POINT

CURING TIME

IP PROTECTION

From -40°C to +100°C (short time up to +160°C).

From 120 g/l to 640 g/l.

< 5% at 80/90°C.

3 daN with standards formulation. It can increase and decrease
with particular formulations requests.

• Cream Time: from 18 to 50 sec.
• Tack Free Time: from 3 to 8 min.

From IP 50 to IP 67.

Alcune proprietà e caratteristiche contenute in questa tabella sono generiche. La serie Polytix 30.11 e Polyflu presenta diverse miscele e
formulazioni con differenti specifiche tecniche, a seconda dell’applicazione finale. Le schede tecniche di ogni singolo prodotto sono disponibili
su richiesta.

SETTORI DI APPLICAZIONE

Quadri elettr ici

SETTORI DI APPLICAZIONE

In questo settore, così come quello dei componenti elettrici, è importante che la
guarnizione possa proteggere le componenti elettriche da acqua, polvere ed agenti

esterni dannosi.

10 11

SETTORI DI APPLICAZIONE

I l luminotecnica Automotive
In uno dei più ampi ed esigenti settori, Poly.Tec ha da anni offerto prodotti

all’altezza e performanti.
Poly.Tec offre varie soluzione per il settore dell’illumino-tecnica, sia esso

relativo ad illuminazione di interni o di esterni, con resistenze a condizioni
meteo avverse.

12 13

Elettrodomestici Altre industrie
PA C K A G I N G, M A C H I N E RY, E L E CT R O N I C S , F I LT E R S

SETTORI DI APPLICAZIONE

Poly.Tec soddisfa i differenti requisiti richiesti dal settore,
nel quale la guarnizione deve resistere a vari elementi,

come acqua ed un ampio range di temperature di esercizio.
Poly.Tec si impegna per ascoltare necessità e requisiti e per offrire la miglior

soluzione possibile a qualsiasi azienda operante in qualsiasi settore.

14

POLY.TEC S.R.L.
Via Avogardo, 16/18 - 10090 Bruino (TO)

Tel. 011.9859175 - Fax 011.9859748

email: info@polytecsrl.com
web: www.polytecsrl.com

