

BUILDING TRUST

PRODUCT DATA SHEET SikaBiresin[®] UR419 (Biresin[®] U1419)

ELASTOMERIC CASTING RESIN FOR FOUNDRY PATTERN MAKING, SHORE A 98

APPLICATIONS

- Casting of abrasion and impact resistant mouldings and tools, e.g. core boxes
 - Casting of tough-elastic coatings

MAIN PROPERTIES

- Insensitive to moisture
- Good abrasion resistance
- Good impact resistance and tensile strength
- Good flowability
- Good temperature resistance
- Dyeable with SikaBiresin[®] Colour Paste
- With SikaBiresin[®] UR419 L for increased potlife (see separate Product Data Sheet)

DESCRIPTION

Basis	Two component polyurethane system	
Component A	SikaBiresin® UR419, isocyanate prepolymer, colourless-transparent	
Component B	SikaBiresin [®] UR419, amine, brownish-transparent	

PHYSICAL PROPERTIES		Amine (B)	
	SikaBiresin [®] UR419	SikaBiresin [®] UR419	
mPa.s	~ 4,200	~ 200	
g/cm ³	1.01	1.02	
in parts by weight	100	16	
	Mixture		
Colour		coloured-transparent*	
mPa.s	~ 2,800		
min	6 – 7		
h	1-3		
d	3 – 5		
	g/cm ³ in parts by weight mPa.s min h	mPa.s ~ 4,200 g/cm³ 1.01 in parts by weight 100 Mix Coloured-tr mPa.s ~ 2 min 6 h 1	

* dependent on raw materials the colour can differ without changing the mechanical properties

MECHANICAL PROPERTIES

approx. values			
Density	ISO 1183	g/cm³	1.1
Shore hardness	ISO 868	-	A 98 (D 54)
Tensile strength	ISO 527	МРа	25
Elongation at break	ISO 527	%	375
Tear resistance	ISO 34	N/mm	68
Linear shrinkage	Internal	%	0.05
Abrasion resistance	ISO 4649	mm ³	90

PACKAGING UNITS

- Isocyanate (A), SikaBiresin[®] UR419
 - Amine (B), SikaBiresin[®] UR419

- **PROCESSING DATA**
- The material, processing and mould temperature must be at least 18 25 °C.
- When using pigments, it is recommended to add max. 1% of SikaBiresin[®] Colour Paste.
- Add the pigments prior to processing to component B.
- Both components have to be mixed thoroughly according to mixing ratio and poured immediately into the released mould with beginning at the lowest point.
- Porous surfaces have to be well sealed previously.
 If using wood (e. g. laminated wood) as supporting cores or PUR foam plates with low to middle density, a previous sealing is necessary.
- The compatibility of the sealing on PUR foam has to be tested separately.
- Recommended release agents are Sika[®] Liquid Wax-815, Sika[®] Liquid Wax-852, Sika[®] Liquid Wax-872 or Sika[®] Pasty Wax-818. For more information, see Product Data Sheets of the release agents.
- Pay attention to dry conditions and dry mould surfaces while processing.

STORAGE CONDITIONS

Shelf life	 Isocyanate (A), SikaBiresin[®] UR419 Amine (B), SikaBiresin[®] UR419 	12 months 12 months	
Storage temperature	 Isocyanate (A), SikaBiresin[®] UR419 Amine (B), SikaBiresin[®] UR419 	18 – 25 °C 18 – 25 °C	
Crystallization	 After prolonged storage at low temperature, crystallization of components may occur. This is easily removed by warming up for a sufficient time to a maximum of 70 °C. Allow to cool to requested processing temperature before use. 		
Opened packagings	 Containers must be closed tightly immediately after use to prevent moisture ingress. The residual material needs to be used up as soon as possible. 		

The residual material needs to be used up as soon as possible.

²⁰⁰ kg; 10 kg; 6 x 1 kg 16 kg; 1,6 kg; 6 x 0,16 kg

FURTHER INFORMATION

The information herein is offered for general guidance only. Advice on specific applications is available on request from the Technical Department of Sika Advanced Resins. Copies of the following publications are available on request: Safety Data Sheets

BASIS OF PRODUCT DATA

All technical data stated in this document are based on laboratory tests. Actual measured data may vary due to circumstances beyond our control.

HEALTH AND SAFETY INFORMATION

For information and advice regarding transportation, handling, storage and disposal of chemical products, users shall refer to the actual Safety Data Sheets containing physical, ecological, toxicological and other safety-related data.

LEGAL NOTICE

The information, and, in particular, the recommendations relating to the application and enduse of Sika products, are given in good faith based on Sika's current knowledge and experience of the products when properly stored, handled and applied under normal conditions in accordance with Sika's recommendations. In practice, the differences in materials, substrates and actual site conditions are such that no warranty in respect of merchantability or of fitness for a particular purpose, nor any liability arising out of any legal relationship whatsoever, can be inferred either from this information, or from any written recommendations, or from any other advice offered. The user of the product must test the product's suitability for the intended application and purpose. Sika reserves the right to change the properties of its products. The proprietary rights of third parties must be observed. All orders are accepted subject to our current terms of sale and delivery. Users must always refer to the most recent issue of the local Product Data Sheet for the product concerned, copies of which will be supplied on request.

Contact

SIKA DEUTSCHLAND GMBH

Business Unit Industrie Stuttgarter Straße 139 72574 Bad Urach Phone: +49 7125 940-7692 E-Mail: industry@de.sika.com Website: www.sika.de

SIKA AUTOMOTIVE FRANCE S.A.S.

ZI des Béthunes - 15, Rue de l'Equerre 95310 Saint-Ouen-l'Aumône CS 40444 95005 Cergy Pontoise Cedex - FRANCE Phone: +33 1 34 40 34 60 Fax: +33 1 34 21 97 87 E-Mail: advanced.resins@fr.sika.com Website: www.sikaadvancedresins.fr

AXSON TECHNOLOGIES SPAIN, S.L. -

Sika Advanced Resins C/Guardaagulles, 8 – P.I. Congost - 08520 Les Franqueses del Valles (Barcelona) - SPAIN Phone: +34 93 225 16 20 Fax: +34 93 225 03 05 E-Mail: sar-sales@es.sika.com Website: www.sikaadvancedresins.es

AXSON ITALIA S.R.L. - Sika Advanced Resins

Via Morandi 15 21047 Saronno (Va) – ITALY Phone: +39 02 96 70 23 36 Fax: +39 02 96 70 23 69 E-Mail: axson@axson.it Website: www.sikaadvancedresins.it

AXSON UK LTD – Sika Advanced Resins

Unit 15 Studlands Park Ind. Estate Newmarket Suffolk, CB8 7AU - UNITED KINGDOM Phone: +44 1638 660 062 Fax: +44 1638 665 078 E-Mail: sales.uk@axson.com Website: www.sikaadvancedresins.uk

SIKA AUTOMOTIVE SLOVAKIA S.R.O. Tovarenska 49

10varenska 49 953 01 Zlate Moravce - SLOVAKIA Phone: +421 2 5727 29 33 Fax: +421 37 3000 087 E-Mail: SikaAdvancedResins@sk.sika.com Website: www.sikaadvancedresins.com

SIKA ADVANCED RESINS US

30800 Stephenson Highway Madison Heights, Michigan 48071 - USA Phone: +1 248 588 2270 Fax: +1 248 616 7452 E-Mail: advanced.resins@us.sika.com Website: www.sikaadvancedresins.us

SIKA AUTOMOTIVE EATON RAPIDS, INC.

1611 Hults Drive Eaton Rapids, Michigan 48827 - USA Phone: +1 517 663 81 91 Fax: +1 517 663 05 23 E-Mail: advanced.resins@us.sika.com Website: www.sikaadvancedresins.us

SIKA MEXICANA SA de CV

Av. Gustavo Baz #309 Centrum Park 54060 Tlanepantla Estado de MEXICO Phone: +52 442 238 5800 E-Mail: roman.octavio@mx.sika.com

SIKA AUTOMOTIVE SHANGHAI CO. LTD. N°53 Tai Gu Road Wai Gao Qiao Free Trade Zone, Pudong 200131 Shanghai - CHINA

Phone: +86 21 58 68 30 37 Fax: +86 21 58 68 26 01 E-Mail: marketing.china@axson.com Website: www.sikaaxson.cn

Sika Ltd.

10 F, Shinagawa Intercity Tower B. 2-15-2 Konan, Minato-ku Tokyo 108-6110 - JAPAN Phone: +81 3 6433 2314 Fax: +81 3 6433 2102 E-Mail: advanced-resins@jp.sika.com Website: www.jon.sika.com

SIKA INDIA PVT LTD,

Plot No. Pap-V-90/1, Chakan Industrial Area, Phase-II, Vasuli, Khed, PUNE, Maharashtra – 410501 E-Mail: info.india@in.sika.com

PRODUCT DATA SHEET SikaBiresin® UR419 (Biresin® U1419) Oktober 2020, Version 01 Sika Advanced Resins

