

VAE Redisdpersible Powder

he Characteristic of Redispersible Powder

with protective colloid

Ati-blocking agent

Drying

Redispersible powder with good storage stability and flowability

Redispersion in water

ray drying converts the dispersion into tiny Ddroplets, causing the resin particles to "ball" together as they come into contact with the hot air.

These balls consist of a water soluble protective colloid matrix in which the water insoluble resin particles are embedded.

he problem was solved by surrounding the sticky, small resin particles in the dispersion with a water soluble protective colloid, which in effect keeps the particles separate and thus prevents them irreversibly fusing together during drying.

The resultant powder is mixed with an antiblocking agent to prevent it from caking during storage, and then put into sacks.

hen we put redispersible powder into water. They will redisperse as initial dispersion condition. You can see the particle size distribution comparison between the redispersion emulsion and initial emulsion.

The polymer modification of drymix mortars with the redispersible powders improves :

Adhesion strength on all substrates Deformability of the mortar Flexural strength Abrasion resistance Toughness Cohesion of the mortar

Typical applications for the redispersible powders are :

Tile adhesives Sealing slurries Repair mortars Troweling compounds Self-leveling compounds Thermal insulating system Mineral plasters Gypsum based compounds Comentitious wood adhesives

Application Selection

Grades	Tile adhesives	Sealing slurry	Repair mortars	Troweling compounds	Self leveling compounds	Thermal insulating system	Mineral plasters	Gypsum based compounds	Cementitious wood adhesives
DA-1100	•		٠		٠		٠	٠	
DA-1120	•		*	•			٠	٠	
DA-1122	*		*				٠	٠	*
DA-1130	•		*	*			*	*	
DA-1141					*				
DA-1200	*				٠			٠	
DA-1210		*	٠				٠		
DA-1220	•		*			•			
DA-1400	*	•				*			
DA-1410		*	٠				٠		
DA-1420	•		*			•	•		
DA-1430	•		*	*		*	*		
DA-1450	*		٠			•	٠		
DA-3510	٠	*	*	*		•	٠		

★ recommended

• useful

Product Selection

Grades	Polymer type	Tg ,°C (onset)	Flexibility	MFFT,°C	Rheological	Hydrophobic
DA-1100					Neutral	
DA-1120					Neutral	
DA-1122	VA/E	15±5	medium hard, —	3	Neutral	
DA-1130					Thixotropic	
DA-1141					Enhancing flow	
DA-1200						
DA-1210	VA/E	0±3	flexible, \sim	0	Neutral	
DA-1220						
DA-1400					Neutral	
DA-1410					Neutral	
DA-1420	VA/E	-15±5	more flexible, \cap	0	Neutral	
DA-1430					Thixotropic	
DA-1450					Neutral	
DA-3510	VA/E	-10±3	more flexible, \cap	0	Neutral	***

VA : Vinyl Acetate E : Ethylene

P ackaging for VAE redispersible powder

550kg flexible bag

550kg flexible bag in carton

- 20 ft container 450kg carton*20 · Total 9, 000kg 550kg carton*20 · Total 11, 000kg
- 40 ft container
 - 450kg carton*40 · Total 18,000kg

Safety handling

VAE redispersible powder are non-toxic under normal condition of use.

However, like all finely divided materials it calls for certain basic safe guards during handling, such as safety goggles and protective gloves and it is recommended that provides adequate ventilation in the work place to maintain dust level below 10 g/m³ or other governmental regulations.

If this level is exceeded, a general purpose disposable dust mask or respirator should be used.

Please refer to ours website in more details. http://www.dcc.com.tw or E-mail to service@dcc.com.tw

Storage

VAE redispersible powder should be stored in cool and dry environment. It is recommended to use within 6 months, preferably be used as soon as possible in summer.

Storage in high temperature and humidity conditions will increase the risk of caking. Opened containers should be used as soon as possible, if not, should be resealed to prevent ingress of moisture from the air.

VAE redispersible powder supplied in paper bags should not be stacked. Prolonged heavy pressure may cause caking. Storage under pressure should also be avoided.

Regional Distribution of DCC

Head office : 9th Floor, No. 301, Song Kiang Road 104, Taipei, Taiwan TEL : 886-2-77431500 FAX : 886-2-25099619 E-mail :service@dcc.com.tw

PLO 18 Tanjung Langsat Industrial Estate Mukim Sg. Tiram 81700 Pasir Gudang, Johor, Malaysia TEL : 60-7-2565800 FAX : 60-7-2565799 E-mail : service@dcc.com.my

Jiangsu factory : No. 1 Dalian Road, Yangzhou Chemical Industrial Park, 211900 Yizheng, China TEL : 86-514-83268888 FAX : 86-514-83298855 E-mail : service@dcc.com.cn

