

RECODI
I Pavimenti Industriali

Polymer coatings

Innovative Recodi
solutions for design
and manufacturing
resin coatings

04. Company presentation

- Recodi, innovation and quality in resin floors
- Fields of application
- Why choose a resin floor

06. Recosint Rv

- Ideal for canteens, light manufacturing, communal areas and healthcare centres

07. Repox Malta 4/6

- Ideal for aggressive environments and with intense traffic

08. Poliucem

- Ideal for foodstuff and pharmaceutical industries

09. Recosint A2

- Commercial areas, electronic companies and packing areas

10. Repox Mix

- Ideal for the pharmaceutical industry, commercial areas and showrooms

11. Remetil

- Chemical industry, warehouses and mechanical workshops

12. Reacril

- Meat and vegetable processing areas, mineral water bottling rooms

13. Recostore

- Ideal for showrooms, hotels, apartments, offices

14. Technical details

Recodi, innovation and quality in resin floors

Nowadays, Polymer coatings account for a system of solutions that can effectively respond to the specific needs of companies requiring next-generation operational and industrial floors.

These mainly consist of surfaces providing tailored solution to specific needs: from abrasion resistance to mechanical and thermal shocks, from maximum hygiene to the ability to resist chemical corrosion. All these features are given shape without neglecting durability, reliability, easy cleaning and low maintenance, keeping an eye on safety with antislip-textured systems that let you work in full safety even in the presence of water or oil.

Our company, with its highly skilled personnel, has been manufacturing resin coatings for more that forty years with Recodi formulas for industrial floors. Throughout all this time, our solutions have allowed us to bring to the market a wide range of advanced coatings both as regards quality and cost effectiveness.

Indeed, after a considerable effort in terms of research and experimentation, we have attained both goals: quality and price.

Fields of application

Recodi has know-how, technologies and experience in manufacturing resin coatings for all industry sectors:

- ✓ Logistics and LSRT
- ✓ Foodstuff
- ✓ Pharmaceutical industries
- ✓ Flexible packaging
- ✓ Aerospace and automotive
- ✓ Chemical industry
- ✓ Manufacturing industry
- ✓ Electronic industry
- ✓ Commercial and communal areas

Specific solutions
for **production** and
commercial sector

A wide range of
advanced coatings
both as regards quality
and cost effectiveness

Why choose a resin floor

- Resistance to abrasion
- Resistance to impacts
- Resistance to thermal shock
- Sanitary
- Resistance to chemical corrosion
- Long-lasting
- Easy to clean
- Minimum maintenance
- Safe with anti-slip system
- Antistatic/Conductive
- Waterproof
- Elastic coating

RECOSINT RV

Excellent resistance to abrasion combined with anti-slip properties are the main characteristics of RECOSINT RV floors.

Designed to be extremely flexible when used in any type of environment, these surfaces are also resistant to attacks by chemical agents; they last a long time with different degrees of roughness.

REPOX MALTA 4/6

Excellent resistance to impacts, abrasion and chemical corrosion make the performances of REPOX MALTA floors truly exceptional, especially in aggressive environments with intense traffic. These floors guarantee long-lasting performances with minimum maintenance. This is an extremely versatile flooring solution that can be used on all industrial surfaces. It offers excellent results under highly corrosive conditions, such as the chemical or foodstuff industry and under conditions of heavy daily traffic and considerable wear, such as in logistic and assembly areas. In short, total protection for your floors. Two different formulas are available: STD and AC, with varying degrees of surface roughness.

- Resistance to abrasion
- Resistance to chemical corrosion
- Minimum maintenance

Blue Grey RAL 7031*	Oxide Red RAL 3009*
Brown Beige RAL 1011*	Goosewing Grey RAL 7038*
Traffic Grey A (medium) RAL 7042*	Pastel Turquoise RAL 6034*
Pastel Blue RAL 5024*	Ivory RAL 1014*
Reed Green RAL 6013*	Traffic Grey B (black) RAL 7043*
Pale Green RAL 6021*	Pale Brown RAL 8025*

* The indicated colours are for reference only. The operational conditions, foundation surface and installation methods may cause certain changes compared to the colours shown in the tables.

REPOX MALTA STD

A multi-purpose system that ensures excellent resistance to impacts, abrasion and many chemical products.

REPOX MALTA AC

A system that offers high resistance to chemical attacks.

Blue Grey RAL 7031*	Oxide Red RAL 3009*
Brown Beige RAL 1011*	Goosewing Grey RAL 7038*
Traffic Grey A (medium) RAL 7042*	Pastel Turquoise RAL 6034*
Pastel Blue RAL 5024*	Ivory RAL 1014*
Reed Green RAL 6013*	Traffic Grey B (black) RAL 7043*
Pale Green RAL 6021*	Pale Brown RAL 8025*

* The indicated colours are for reference only. The operational conditions, foundation surface and installation methods may cause certain changes compared to the colours shown in the tables.

- Long-lasting
- Resistance to abrasion
- Resistance to impacts
- Resistance to chemical corrosion
- Minimum maintenance

Ideal for canteens, light manufacturing, communal areas and healthcare centres

Ideal for aggressive environments and with intense traffic

POLIUCEM

Polyurethane/cement floor with high mechanical, chemical and thermal shock resistance; it inhibits bacterial growth by up to 99.9%.

POLIUCEM HF & RT

Polyurethane/cement screed with high resistance to forklift truck traffic, corrosion and high temperatures; sanitary, recommended for wet work areas. It is applied using a spatula, with thickness from 6 to 9 mm with no joints, opaque finish.

POLIUCEM MF

Sturdy and self-levelling polyurethane screed. Ideal for goods storage warehouses and dry work areas subject to medium-light personnel and forklift truck traffic. Resistant to occasional spills of chemical products. It is applied with average thickness of 4 mm, with no joints. Opaque finish.

POLIUCEM SR & SRQ

Screeds in polyurethane/cement with thickness of 5-6 mm that combine excellent mechanical and chemical resistance with an attractive look.

POLIUCEM HF & RT	
Mustard	Red
Ochre	Dark Green
Medium Grey	Cream
Gentian Blue	Dark Grey
POLIUCEM MF	
Mustard	Red
Ochre	Dark Green
Medium Grey	Cream
Gentian Blue	Dark Grey
POLIUCEM SR	
Red	Cream
Ochre	Mustard
Dark Green	Medium Grey
Dark Grey	Gentian Blue
POLIUCEM SRQ	
Yellow 7400	Grey 7100
Grey 7600	Blue 7750
Green 7300	Grey 7120
Red 7500	Grey 7770

RECOSINT A2

This type of flooring features the ability to combine easy installation with the sturdiness of an epoxy coating. The characteristics of RECOSINT A2 are: resistance to wear and to chemical agents, easy cleaning and the highest hygiene. All this on a very smooth surface. RECOSINT A2 is available in two formulas: STD and ASC.

RECOSINT A2 STD

Multi-purpose formula for areas that require a light friction surface. Available with thickness of 1 and 2 mm or more, depending on the type of support. Ideal for assembly, research and development, and light manufacturing areas and for clean environments/white rooms.

RECOSINT A2 ASC

Designed for areas that require antistatic, dissipative and conductive coating to meet all specific electrical resistances. It is the ideal choice for electronic companies and assembly areas, as well as for computer rooms and control centres.

Blue Grey RAL 7031*	Oxide Red RAL 3009*
Brown Beige RAL 1011*	Coarse Grey RAL 7038*
Traffic Grey A (medium) RAL 7042*	Pastel Turquoise RAL 6034*
Pastel Blue RAL 5024*	Ivory RAL 1014*
Reed Green RAL 6013*	Traffic Grey B (black) RAL 7043*
Pale Green RAL 6021*	Pale Brown RAL 8025*

* The indicated colours are for reference only. The operational conditions, foundation surface and installation methods may cause certain changes compared to the colours shown in the tables.

- Resistance to forklift truck traffic
- Resistance to chemical corrosion
- Resistance to bacteria
- Sanitary
- Easy to clean

- Resistance to abrasion
- Resistance to chemical corrosion
- Antistatic/Conductive
- Minimum maintenance
- Smooth surface

Ideal for foodstuff and pharmaceutical industries

Commercial areas, electronic companies and packing areas

REPOX MIX

A solution that combines two basic elements of latest-generation floors: high resistance characteristics and excellent decorative value. In fact, REPOX MIX uses quartz aggregates of various colours incorporated in an epoxy matrix plus a coat of clear polyurethane finish that creates an extremely attractive and pleasant look. Moreover, these systems guarantee all that is needed for industrial and commercial use: wear-resistant surfaces, smooth and waterproof.

- Resistance to abrasion
- Decorative coating
- Waterproof

REMETIL

Coating made with quick cold-hardening methacrylic resins. The floor can be used after only 2-4 hours from its application. Suited for the requalification of slatted floors thanks to a lower elastic modulus compared to concrete.

REMETIL DECOR

Decorative coating.

REMETIL AV3/5

Self-levelling coating for warehouses with heavy and intense traffic.

- Can be used after 2-4 hours
- Elastic coating
- Resistance to chemical corrosion
- Sanitary

Ideal for pharmaceutical industry, commercial areas and showrooms

Chemical industry, warehouses and mechanical workshops

REACRIL

Continuous, solid, anti-slip floor made with acrylic co-polymers, hydraulic binders and inert quartz in granulometric curve. It can be applied with thickness from 7 to 10 mm, in special cases even 15-20 mm.

- Does not require vapour barrier
- Can be applied to wet foundations
- Can be walked on after 6 hours
- Can be cleaned with pressurized water
- Can be steam-cleaned

RESTORE

Coating with thickness of 3 mm made with poly-acrylic emulsions modified with silicates. Used for architectural coatings and floors with spatula or cloud effect.

- Resistance to abrasion
- Resistance to impacts
- Long-lasting
- Architectural coating

Meat and vegetable processing areas, mineral water bottling rooms

Ideal for showrooms, hotels, apartments, offices

TECHNICAL DETAILS

Recodi - I Pavimenti Industriali
via Enrico Fermi, 12 | 24050 Palosco BG
Tel.: +39 035 845495 | Fax: +39 035 846611
www.recodi.it - info@recodi.it

Numero Verde
800 844300