

SYSTEM**ARDEX**
PREMIUM PERFORMANCE

SHELTERBIT TORCH APPLIED TANKING MEMBRANE SOLUTIONS

ARDEX BELOW GROUND TANKING SYSTEMS

Is your current membrane fit for purpose?

Does it meet any New Zealand Building Codes requirements?

Could your current membrane actually be a roofing product?

Don't put your property at risk!

Choose ARDEX WPM 195 or ARDEX WPM 196 and be confident you've made the right decision.

HIGH PERFORMANCE

ARDEX WPM 195 and ARDEX WPM 196 are high performance Styrene-Butadiene-Styrene (SBS) bituminous compounds modified with adhesive elasto-plastomeric polymers. Their excellent quality is highlighted by two indicators: cold flexibility and high adhesiveness. ARDEX WPM 195 and ARDEX WPM 196 are suitable for application in all climatic zones, with excellent cold flexibility (-20° C) enabling easy application making each membrane ideally suitable to be applied in areas with harsh climates.

TECHNICAL CHARACTERISTICS

CHARACTERISTIC	TEST METHOD	UNITS	NOMINAL VALUES	TOLERANCES
Visible defects	EN 1850-1	visible	Without defects	
Length	EN 1848-1	m	8 -1%	MLV
Width	EN 1848-1	m	1 -1%	MLV
Straightness	EN 1848-1	mm	20 mm x 8 m	MLV
Thickness	EN 1849-1	mm	4	±
Watertightness (A)	EN 1928	kPa	60	MLV
Shear resistance longitudinal / transversal	EN 12317-1	N/50 mm	650 / 450	± 20%
Water vapour transmission proprieties Method A	EN 1931	μ / Sd (m)	120.000 / 480	-20.000
Tensile Strength Longitudinal / Transversal	EN 12311-1	N/50 mm	750 / 550	± 20%
Elongation at break Longitudinal / Transversal	EN 12311-1	%	45 / 45	- 15 absolut
Resistance to impact	EN 12691	mm	900	MLV
Resistance to static loading Method A	EN 12730	Kg	15	MLV
Resistance to tearing (nail shank)	EN 12310-1	N	180 / 180	- 30%
Dimensional stability Longitudinal / Transversal	EN 1107-1 met. A	%	± 0,3 %	MLV
Flexibility al low temperature	EN 1109	°C	-20	MLV
Flow resistance at elevated temperature	EN 1110	°C	90	MLV
Durability of watertightness against artificial ageing	EN 1296 / EN 1928	Kpa	60	MLV
Durability of watertightness against chemicals	EN 1847 / EN 1928	Kpa	60	MLV

ARDEX WPM 196 & ARDEX WPM 195

POSITIVE VAPOUR BARRIERS

- Compliant with BS EN 13969:2004
- European CE certification - GB06/69203
- Excellent resistance to atmosphere agents
- High flexibility during application at sub-zero temperature with no physical strains
- High malleability
- Accommodates structural movements
- Resistant to chemical attacks
- Withstand thermal shocks
- Proven performance in colder regions
- Good elongation and flexibility
- Slate Mineral Chip finish for high adhesion to concrete (ARDEX WPM 196 only)

ARDEX SUPPORT

ARDEX SINGAPORE PTE LTD

26 Tuas Avenue, 4 Singapore 639376

Phone: +65 6861 7700 Fax: +65 6862 3381

Email: sales@ardex.com.sg

Web: www.ardex.com.sg

ARDEX HONG KONG LTD

Unit D, 16/F, CNT Tower,

No 338 Hennessy Road, Wan Chai, Hong Kong

Phone: +852 2529 6325 Fax: +852 2529 8615

Email: info@ardex.com.hk

Web: www.ardex.com.hk

ARDEX AUSTRALIA PTY LTD

7/20 Powers Road, Seven Hills NSW 2147

Phone: 1300 788 780 Fax: 1300 780 102

Email: technicalservices@ardexaustralia.com

Web: www.ardexaustralia.com

ARDEX NEW ZEALAND LTD

32 Lane Street, Woolston, Christchurch 8241

Phone: 0800 227 339 Fax: (03) 384 9779

Email: info@ardexnz.com

Web: www.ardex.co.nz

TOLL FREE TECHNICAL SERVICES

1800 224 070 (Australia) 0800 227 339 (NZ)

