
1

Solutions for
professional

installation of hardwood
floors

PRODUCT GUIDE

2

Reliable partner
for successful project

implementation
The Bostik experts are ready to provide you the required recommendations over telephone or
directly at the project for selection and use of our innovative and standard engineered solutions.

All the solutions for use of the product for laying of hardwood floor and other types of flooring
are provided on the website www.bostik.fr, www.bostik.ru, www.bostik-easteurope.com.

Bostik furnishes recommendations to professional users regarding subfloor preparation, solution
for further gluing of hardwood floor and finishing of joints.

Information required for the successful execution of works is provided for each product on the
website.

It is also possible to upload technical specifications, safety datasheets and other documents.

SMART HELP BOSTIK

Technical support:

+7 495 787 3171

http://www.bostik.fr
http://www.bostik.ru
http://www.bostik-easteurope.com

3

Welcome to Bostik!

Bostik is the world’s largest manufacturer of quality
construction chemicals. The company manufactures
products for construction, industry and consumer retail.
For more than 125 years, Bostik has been developing
innovative adhesive solutions, used in a wide range of
fields: from shipbuilding to residential and commercial
building construction to furniture and packaging
manufacturing. The Bostik product standard is based on
three basic elements: high quality, simplicity, comfort
and convenience of use, products’ sustainability of and

their production processes.

4

AMERICAS

Argentina
Brazil
Canada

Mexico
USA

AFRICA-
MIDDLE EAST

Egypt
Morocco

United Arab
Emirates

EUROPE

Austria
Belgium
Denmark
Estonia
Finland

France
Germany
Ireland
Italy
Latvia
Lithuania

Norway
Poland
Portugal
Russia
Spain
Sweden

The Netherlands
Turkey
UK

New Zealand
Philippines
Singapore
South Korea
Thailand
Vietnam

Australia
China
Hong Kong
India
Indonesia
Japan
Malaysia

ASIA-PACIFIC

Bostik PRESENCE

 - OFFICES
- FACTORIES
- TECHNICAL CENTERS

5

AMERICAS

Argentina
Brazil
Canada

Mexico
USA

AFRICA-
MIDDLE EAST

Egypt
Morocco

United Arab
Emirates

EUROPE

Austria
Belgium
Denmark
Estonia
Finland

France
Germany
Ireland
Italy
Latvia
Lithuania

Norway
Poland
Portugal
Russia
Spain
Sweden

The Netherlands
Turkey
UK

New Zealand
Philippines
Singapore
South Korea
Thailand
Vietnam

Australia
China
Hong Kong
India
Indonesia
Japan
Malaysia

ASIA-PACIFIC

Bostik PRESENCE

 - OFFICES
- FACTORIES
- TECHNICAL CENTERS

6

Bostik: largest
Manufacturer of quality

chemicals for construction
and industry

Bostik, your reliable partner, continuously monitors market
trends to cater to the requirements of designers, contractors,
customers and end users. It develops its activity based on
three core values.

SUSTAINABILITY
Our long-lasting and proven experience
in construction chemicals allows us
to remain closely attentive to the
expectations of consumers, and
to permanently innovate with new
solutions that make the lives of
architects, clients and consumers
easier. When developing new solutions,
we place priority on offering the
market products with long life cycles,
providing information on compliance
with environmental specifications and

sanitary requirements, assessing their
carbon footprint and always preferring
environmentally-friendly solutions.
Bostik’s environmental and sanitary
information can also be used for the
following purposes:
— Environmental assessment of any
project.
— Participation in HEQ® tenders for
creating “eco-friendly” objects.
— Used as a basis for eco-friendly
labelling and display.

7

The logo indicates that the product or the product combination
bearing the logo , has an environmental specifications
and sanitary requirements declaration (FDE&S in French),
established in compliance with the standard NF P 01-010. NF
EN 15804

IMPROVEMENT OF QUALITY OF LIFE, THE CREATION
OF OPTIMAL CONDITIONS
We care about the comfort and safety of installers working with our materials and
the quality of life of our future users. Our aim is to develop the most sustainable
solutions to improve air quality inside premises by using products with very low
volatile organic compound emissions (VOC), category A+ or EC1.

The logo defines the air
quality inside the premises.
This classification system
has four grades. A+, A, B
and C. The products and
product combinations rated
A+ are characterized by
very low emissions.

This logo defines the
air quality inside the
premises and indicates
the environmental
performance of the
product with regard to
VOC emissions.

HIGH-QUALITY AND INNOVATIVE SOLUTIONS
We develop and manufacture high quality products and have
developed a great many patented formulas to fulfil market
requirements. We believe that it is important to develop solutions
which are easy to use, simple to apply, and good value for money.

The unique adhesive solution Bostik SILENTSTIK
is used for installing hardwood and ensures
optimal acoustic quality in premises without
using an underlay.

Patented acoustics system

ACOUSTICS

Unsupporrte
d

A+
emission to indoor air*

8

SUBFLOOR
PREPARATION

9

SCREED REPAIR AND
SOLUTIONS FOR WET

SUBFLOORS

10

EPONAL 342
TWO-PART EPOXY COMPOUND

- Sealing cracks and contraction joints of
any size
- Dimensionally stable, no shrinkage, no
deformation over time, ensures definitive
fixing
-High mechanical features widely superior to
concrete
Time-saving: no need for stapling
- Ease of use: ready-made formats of 400 ml,
1 kg or 5 kg.

TECHNICAL DATASHEET:
Basis

Colour

Working time

Compressive strength

Tensile strength

Percent elongation at failure

Shore hardness, 7 days

Temperature of application

Consumption

Full curing time before priming

Two-part epoxy compound

Light beige
minimum 30 minutes at
20°C
82 MPa

35 MPa

1.35%

84

+10°C to +25°C

EPONAL 342: 1 kg for
6-7 l.m BOSTIK S409:
3-4 kg/m2 (depending
on length and width of
joint)

24 hours at 20°C

Frost-sensitive
24 months in in
unopened containers
stored in good conditions
between +5°C & +30°C

See instructions on
following page

Frost resistance

Shelf life

Application

PREPARATION OF COMPOUND:

Add hardener to resin and thoroughly mix for 2-3
minutes using a mixer (maximum rotation speed
300 rpm). Depending on the width of the crack,
Eponal 342 can be mixed with 5-12 parts of Bostik
S409 quartz sand. To ensure self-levelling grip,
immediately spray S409 sand on the wet epoxy
coating.

Article Code Packaging Package language Quantity
per pallet

EPONAL 342

30166620 3549210017318 Cartridge 400 ml French 50

30166621 3549211666218 Can 1 kg French 216

30166622 3549211666225 Can 5 kg French 50

30084445 3549210017325 Cartridge gun French -

Sand S409 30123600 3549210018971 Pack 25 kg French 48

11

1

2

5

1

2

5

EPONAL 342
APPLICATION INSTRUCTIONS

OBJECTIVE:
Perform final, reliable and definitive repair by
strengthening subfloor before installation of
flooring

Sm
art

solution

INSTRUCTIONS FOR USE

Widen cracks using angle grinder
Remove dust using industrial vacuum cleaner
Inject or pour the mixed epoxy resin
Spray S409 sand on the wet coating before carrying out further subfloor preparation
operations. After full curing, remove excess sand using vacuum cleaner.

FURTHER LAYING WORK:

Wait 24-48 hours before performing subsequent installation work. For self-levelling*, apply
primer** to the entire surface except to repaired cracks. Alternatively, from step 4 to step
5, the epoxy coat can be cured without sand application. In this case, the Primatech primer
is directly applied to the fully cured epoxy coat surface. For the rest of the surface, proceed
as explained above (apply primer*to the entire surface, etc.). The subfloor is ready for
application of the corresponding Bostik self-levelling compound depending on the intensity
of traffic in the premises. We recommend the use of the mixture Miplasol Trafic 3, TX Rapid,
(at layer thickness 3 to 10 mm) for covering in the premises with heavy traffic.
Apply the corresponding adhesive and install the flooring
*If the self-levelling is not required, the wood floor can be installed directly on the subfloor
**Possible primers: Unidur N/ Primatech

1

2

5

12

EPONAL 336
MOISTURE BARRIER SYSTEM BEFORE

FLOORING INSTALLATION

- Creates a unique barrier, preventing
rising moisture from screed or slab
- High mechanical resistance properties,
protects from all levels of moisture
- Saves time on new buildings operations, the
flooring can be installed 3 weeks after concrete
laying.
- Suitable for all premises and all types of
traffic, even heavy traffic
- Suitable for all types of flooring installations
(hardwood, linoleums, rubber, resilient,etc.)
- New buildings, refurbishing operations, all
job types
- Proven effectiveness over a period of 25
years

APPLICATION METHOD:

Use trowel No 3-B2 on smooth subfloors,
consumption 400-500 g/m2
Use trowel N° C1 – 800 g/ m² for one layer or two
layers of 400 g + 300 g after 24 hours with trowel
No 3-B2 on rough subfloors or level of moisture
above 6% with or without counterpressure.
To guarantee complete treatment of flooring and
also protect the flooring from moisture vertically,
apply EPONAL 336 with a brush to the bottom part
of the peripheral wall cement substrate, to a height
corresponding to the entire thickness of the final
floor covering.
Metal subfloor priming: Apply 250 g/m² of EPONAL
336 using a roller.

TECHNICAL DATASHEET:
Basis

Colour

Working time

Compressive strength

Tensile strength

Percent elongation at failure

Shore hardness, 7 days

Temperature of application

Consumption

Drying time

Two-part epoxy compound

Light beige
minimum 30 minutes at
20°C
82 MPa

35 MPa

1.35%

84

+10°C to +25°C

500-800 g/m2

24 hours at 10°C
18 hours at 20°C
12 hours at 30°C

Frost-sensitive
2 years in unopened
containers stored in
good conditions between
+5°C & +30°C

Refer to next page

Frost resistance

Shelf life

Application

EPONAL 336
30176194 3549211761944 5 kg can French 50

30176195 3549210013280 25 kg can French 16

Article Code Packaging Package language Quantity
per pallet

A+
emission to indoor air*

13Каталог решений по профессиональной укладки паркета 2015 Каталог решений по профессиональной укладки паркета 2015

1

2

3
4

5
6

7

8

10
9

Sm
art

solution

11

EPONAL 336
APPLICATION INSTRUCTIONS

OBJECTIVE:
Why is a moisture barrier necessary?
2 main cases:
Slab directly in contact with the earth and susceptible to natural rising damp.
New building with green screeds not yet completely dry. (residual moisture >3%)Other benefits: save
time by reducing the drying stage. After a minimum of 28 days following screed laying, using Eponal 336
offers the opportunity to install flooring in a shorter space of time.

Used for various types of subfloors:
- Flat concrete slab
- Cement screed
- Existing ceramic tiling
Before laying all types of floor coverings (vinyl
coverings, linoleums, hardwood floors, LVT vinyl
tiles, laminates, etc.

Suitable for all types of premises:
- Residential buildings
- Shops, commercial areas, malls, restaurants
- Industrial kitchens for public catering
- Sports halls
- Hospitals, hotels, etc.
- Schools, universities.

Application of EPONAL 336 on wet subfloors
before installation of commercial floor coverings
Perform stage 1, 2, 3

Remove water residues using squeegee
Apply Eponal 336 using notched trowel
Apply Primatech primer with roller on polymerized
Eponal 336 coating
Level the surface
Apply corresponding floor covering adhesive
Install floor covering

Application of EPONAL 336 on wet subfloors
before installation of hardwood floors

Remove water residues using squeegee
Apply Eponal 336 using notched trowel
Spray sand S409 on the wet coating
Vacuum excess of sand after 24 hours
Spray adhesive (MSP200 or HPA 180 or PU2K)
Install hardwood flooring

1

2

3

4

5

6

7

8

9

10

11

12

14

PRIMERS

15

UNIDUR N
UNIVERSAL DISPERSIVE PRIMER FOR

ABSORBENT AND NON-ABSORBENT SUBFLOORS
AND NEW AND EXISTING SUBFLOORS

- Highly effective resin-based primer
for walls and floors, both indoors and
outdoors
- Guarantees adhesion of levelling
compounds for all types of traffic,
including high traffic in premises such as
retail, malls, hotels, airports and railway
stations, etc.
- Odourless, can be used in all types of
premises
- Easy application using roller
- Reduces absorbability of porous subfloor and
prevents pinhole formation
- On porous subfloors, can be diluted with
equal quantity of water
- Forms bridging adhesion layer with a variety
of surfaces

Article Code Packaging Package language Quantity
per pallet

UNIDUR N
30047914 3549210014744 5 kg jerrycan French 72

30047911 3549210491439 20 kg jerrycan French 24

TECHNICAL DATASHEET:

Base

Colour

Density

Temperature of application

Consumption

Full drying time before application
of self-levelling compound

Shelf life

Frost resistance

Application

Modified acryl emulsion
in aqueous phase

Blue (blue transparent
film after drying)
1.05

+10°C to +25°C

90 to 100 g/m2

24 hours for anhydrite
screed
30 minutes for absorbent
cement subfloors
60 minutes for normally
absorbent and non-
absorbent subfloors

12 months in unopened
containers stored in
good conditions between
+5°C & +30°C

Up to -5°C

Using foam roller or
absorbent wool roller

A+
emission to indoor air*

16

PRIMATECH
HIGH PERFORMANCE REINFORCED PRIMER FOR NON

ABSORBENT SUBFLOORS

- Used for non-absorbent and glazed
subfloors, such as: existing ceramic
tiles, all types, marble, painted floors,
existing quartz-vinyl tiles, residues of old
adhesives, epoxy resin coatings, including
Eponal 336 or Eponal 342

-Double function: High performance primer for
all non-porous subfloors
For use in Eponal 336 process
-Solvent free, odourless, easy to use
-Appearance of dry film: rough surface
ensuring self-levelling adherence
- Offers time savings when applying EPONAL
336 and EPONAL 342: replaces sand spraying
-Economical: only 100 g/m² required

TECHNICAL DATASHEET:

Basis

Colour

Density

Temperature of application

Consumption

Full drying time before application
of self-levelling compound

Shelf life

Frost resistance

Application

Water based resin
emulsion slightly loaded
with thin particles of
quartz

White – rough film after
drying
1.4

+8°C to +30°C

80-120 g/m2

120 minutes for non-
absorbent subfloors as
Eponal 336 or glazed
ceramic tiles

12 months in unopened
containers stored in
good conditions between
+5°C & +30°C

Up to -5°C

Foam roller or absorbent
wool roller

Code

PRIMATECH Plastic bucket 20 kg French

Article Packaging Package language Quantity
per pallet

17

INSTALLATION ON
WOODEN FLOORS
(PLYWOOD, OSB,

EXISTING WOODEN
FLOORS ON BATTENS)

18

PRIMABOIS
TWO-PART PRIMER

FOR WOODEN FLOORS

- For priming: existing wood floors,
chipboard, wood panels and boards
(STV-N, STV-X, OSB-3) treated with
fireproof compounds and water repellents
- Compatible with all Bostik fibre self-
levelling compounds (Miplasol Fibre,
Fiber Roc)
- Solvent-free, odourless
- Easy to apply, with a traditional self-
levelling trowel
- Not fire hazardous, can be applied in
premises with any traffic intensity
- For indoor use

TECHNICAL DATASHEET:

Basis

Colour

Density

Temperature of application

Consumption

Full drying time before application
of self-levelling compound

Shelf life

Frost resistance

Application

Water based resin
emulsion slightly loaded
with thin particles of
quartz

White – rough film after
drying
1.4

+8°C to +30°C

80-120 g/m2

120 minutes for non-
absorbent subfloors as
Eponal 336 or glazed
ceramic tiles

12 months in unopened
containers stored in
good conditions between
+5°C & +30°C

Up to -5°C

Foam roller or absorbent
wool roller

ASSIGNED FUNCTIONS:

1. Used for sealing grooves, surface defects
and roughness; reducing wooden floor squeak
2. Specially designed for priming the wood base
subfloor and obtaining high adhesion (higher
than wood material solidity). : When used
in conjunction with Bostik fibre self-levelling
compound, a smooth, solid and flexible surface
is created, suitable for all existing resilient
flooring types.
3. Prevents water absorption coming from self-
levelling compounds during their installation,
guarantees high subfloor stability.

French

 CodeArticle Packaging Package language Quantity
per pallet

14.5 kg bag
+ jerrycan kit French

A+
emission to indoor air*

19

SELF-LEVELLING
COMPOUNDS

20

MIPLASOL TRAFIC 3
SELF-LEVELLING COMPOUND FOR INDOOR USE IN

ALL TYPES OF PREMISES

-Specifically designed for professional
installers, easy to use, perfectly smooth
finish
- High mechanical properties – Class P3
- Application thickness from 3 to 10 mm
- Quick drying, walk-on time 4 to 6 hours

- Suitable for manual application or mechanical
installation (pumpable)
- High adhesion to various subfloors, concrete
slabs, cement screed, anhydrous screeds,
installation on ceramic tiling, gypsum board,
pre-levelled screeds
- For indoor use
- Suitable for heated floors

TECHNICAL DATASHEET:
Base

Application thickness

Preparation

Pot life

Compressive strength

Consumption

Temperature of application

Application

Grey-pink powder

3-10 mm, when mixed
with sand up to 30 mm

6 l of water for 25 kg
bag (water temperature
minimum 10°C).
15-20 minutes maximum

27 MPa

6 MPa

1.5 kg/m2 for 1 mm
thickness

+10°C to +25°C

Using Italian trowel,
spiked roller

Flexural strength

Walk-on time 4-6 hours
Drying time before application of
floor covering

24-72 hours

Shelf life
9 months in unopened
containers stored in
good conditions

CodeArticle Packaging Package language Quantity
per pallet

Bag 25 kg French

Sm
art

solution

21

TECHNICAL DATASHEET:
Base

Application thickness

Preparation

Pot life

Compressive strength

Consumption

Application

Grey-red powder

1-10 mm (Exceptionally
15mm)

6 l of water for 25 kg
bag (water temperature
minimum 10°C).
15-25 minutes maximum

20 MPa

6 MPa

1.5 kg/m2 for 1 mm
thickness
Using Italian trowel,
spiked roller, suitable for
manual application or for
mechanical installation

Flexural strength

Walk-on time 12 hours
Time before application of adhesive 24-72 hours

Shelf life
9 months in unopened
containers stored in
good conditions

Sm
art

solutionMIPLASOL FIBRE
SELF-LEVELLING COMPOUND WITH REINFORCED FIBRES

- FOR INDOOR INSTALLATION
ON WOODEN SUBFLOORS AND REFURBISHING COMMON

SUBFLOORS

- Application thickness: from 1 to 10 mm
- High strength – Class P3 for thicknesses
from 3 to 10 mm, individual sections up
to 15 mm
- Ensures perfectly smooth surface for
installation of floor coverings for both
commercial and residential use
- Specially designed for preparation of
subfloors, on which semi-flexible quartz-
vinyl tiles have already been installed
and for wooden subfloors, plywood,
chipboard and adhesive residues (used
in conjunction with dedicated primer, see
page XXX)

- Single-component compound, easy to use
- High adhesion to various subfloors: concrete
slabs, cement screed, gypsum board
- Suitable for heated floors

CodeArticle Packaging Package language Quantity
per pallet

Bag 25 kg French

22

FIBER ROC
HIGH STRENGTH SELF-LEVELING COMPOUND

WITH REINFORCED FIBRES FOR INDOOR USE ON
WOODEN SUBFLOORS

- Self-levelling compound creates perfectly
smooth surface
- Provides high floor strength: class P4-
P4S
- Application thickness: from 1 to 30 mm
- For use in indoor premises with very
heavy traffic
- Polymer-reinforced to achieve high
flexibility

- Suitable for preparing new subfloors and
renovating existing subfloors
- Compound reinforced with synthetic fibres
- Non-shrink
- If required, the surface obtained can be
painted following complete curing
- Walk-on time: 5 hours
- Suitable for heated floors

TECHNICAL DATASHEET:

Base

Application thickness

Preparation

Pot life

Compressive strength

Consumption

Temperature of application

Application

Grey powder with binding
components, mineral
fillers and specific
polymer additives
1-30 mm

61 of water for 25 kg
bag (water temperature
minimum 10°C).
Less than 30 minutes

30 MPa

9 MPa

1.5 kg/m2 for 1 mm
thickness

+10°C to +25°C

Using Italian trowel,
spiked roller

Flexural strength

Walk-on time 5 hours at 20°C
Drying time before application of
floor covering

24-72 hours

Shelf life
9 months in unopened
containers stored in
good conditions

Sm
art

solution

CodeArticle Packaging Package language Quantity
per pallet

Bag 25 kg French

23

TECHNICAL DATASHEET:

Base

Application thickness

Preparation

Pot life

Compressive strength

Consumption

Temperature of application

Application

Grey powder with binding
components, mineral
fillers and specific
polymer additives
3-10 mm

61 of water for 25 kg
bag (water temperature
minimum 10°C).
For 15-30 minutes at
20°C

40 MPa

10 MPa

1.6 kg/m2 for 1 mm
thickness

+8°C to +25°C

Using Italian trowel,
spiked roller, suitable for
manual application or for
mechanical installation

Flexural strength

Walk-on time After 45-60 minutes at
23°C

Drying time before application of
floor covering

2 hours for carpet and
tile carpet, 4 hours
for PVC coverings, 24
hours for linoleum and
hardwood floor

Shelf life
6 months in unopened
containers stored in
good conditions

TX RAPID
QUICK DRYING SELF-LEVELLING COMPOUND

FOR USE IN INDOOR PREMISES
WITH VERY HEAVY TRAFFIC

- Provides perfectly smooth surface
- High floor strength - class P3/P4/P4S
- Application thickness from 3 to 10 mm
- Withstands movement of heavy
machinery
- Quick drying: quick subsequent
installation of covering, cementing vinyl
floor coverings after 4 hours

- Shrinkage compensation: stress-free during
drying
- Quick application
- Suitable for heated floors

CodeArticle Packaging Package language Quantity
per pallet

Bag 25 kg French

24

- Ensures perfectly smooth surface
- High strength class P3: at layers in excess
of 3 mm
- Application thickness: from 3 to 60 mm,
applied in one layer
- For levelling subfloors with a thick layer
before installing floor coverings

- Perfectly suitable for subsequent installation
of hardwood floor, commercial floor coverings,
ceramic tiling, elastomer coverings, natural
linoleum
- Suitable for manual application or for
mechanical installation
- Easy to prepare, high performance, excellent
spread rate
- For indoor use

Sm
art

solutionFLYT 360
SELF-LEVELLING COMPOUND FOR THICK LAYER

APPLICATION INDOOR USE

TECHNICAL DATASHEET:

Base

Application thickness

Preparation

Pot life

Compressive strength

Consumption

Temperature of application

Application

Grey powder with binding
components, mineral
fillers and specific
polymer additives
1-30 mm

61 of water for 25 kg
bag (water temperature
minimum 10°C).
Less than 30 minutes

30 MPa

9 MPa

1.5 kg/m2 for 1 mm
thickness

+10°C to +25°C

Using Italian trowel,
spiked roller, suitable for
manual application or for
mechanical installation

Flexural strength

Walk-on time 5 hours at 20°C
Drying time before application of
floor covering

24-72 hours

Shelf life
9 months in unopened
containers stored in
good conditions

CodeArticle Packaging Package language Quantity
per pallet

Bag 25 kg French

25

TECHNICAL DATASHEET:

Base

Application thickness

Preparation

Pot life

Compressive strength

Consumption

Temperature of application

Application

Grey powder with binding
components, mineral
fillers and specific
polymer additives
3-15 mm

4.51 of water for 25 kg
bag (water temperature
minimum 10°C).
Less than 20 minutes at
23°C
40 MPa

8 MPa

1.6 kg/m2 for 1 mm
thickness

+8°C to +25°C

Using Italian trowel,
spiked roller, suitable
for manual application
or for

Flexural strength

Walk-on time 1 hours at 20°C
Drying time before application of
floor covering

4 hours

Shelf life
6 months in unopened
containers stored in
good conditions

XPS
SELF-LEVELING COMPOUND FOR INDOOR AND OUTDOOR

USE IN PREMISES WITH VERY HEAVY TRAFFIC

- Ultra-high strength (class P4)
- Application thickness 3-15 mm
- Industrial self-levelling compound
specifically suited to mass retail,
industrial premises, hospitals,
underground parking and warehouses
- Withstands movement of heavy
equipment

- Application of any coating on the layer:
polyurethane paint, epoxy paint, installation
of commercial floor coverings including
elastomer, hardwood floor, ceramic tiling etc.
or a ready-to-use floor
- Excellent spread rate
- Quick and convenient application
- Quick drying compound
- For indoor and outdoor use

CodeArticle Packaging Package language Quantity
per pallet

Bag 25 kg French

26

WOOD FLOOR
ADHESIVE

27

Table for adhesive
application

Wood floor type
M

S
P

20
0

H
PA

 1
80

M
S
 E

la
st

ic
S
ile

nt
st

ik
PU

 1
K

PU
 2

K
PU

 4
56

K
PA

K
P5

K
PL

C
LI

C

PR
O

TE
C
T

Cork backing, plywood, chipboard ● ●
Engineered wood floor
pre-finished all sizes ● ● ● ● ● ● ● ●
Solid wood unfinished or
pre-finished up to 130 mm width ● ● ● ● ● ●
Solid wood unfinished or
pre-finished up to 140 mm width ● ● ● ● ●
Solid wood unfinished or
pre-finished up to 170 mm width ● ● ● ● ●
Solid wood unfinished or
pre-finished up to 180 mm width ● ● ● ●
Solid wood unfinished or
pre-finished up to 200 mm width

● ● ●

Unfinished parquet from 8mm to
10 mm thickness, edge grain, ● ● ● ● ● ● ● ●

●

Exotic wood floors, bamboo ● ● ● ● ● ●
Bathrooms, wet rooms ● ● ● ● ● ● ●
Floating wood floor* ●
Acoustic solution up to 19 dB
(impact noise) ●
Laminate* waterproofing
assembly (click water
preservation)

●

● – recommended adhesive
*--can be fully glued, see manufacturer’s instructions

28

- Perfectly suited to all exotic species of
wood and bamboo
- Suitable for all types of wood floor:
unfinished or pre-finished solid wood
up to 200 mm width, engineered wood
floor of any sizes, edge grain, end grain,
lamparquet, mosaic, etc.
- No waiting time, quick setting
-High mechanical performances
-Easy application and trowelability
- Permitted for application on any sub-
floor without primer
- No risk of wood deformation –Water-
free
- Solvent-free, slight odour during
installation
- Very low VOC emissions, classification
EC1 and A+
- Elastic bonding properties last as long
as the wood floor is installed

Sm
art

solutionMSP 200
SILYL-MODIFIED POLYMER-BASED WOOD FLOOR

ADHESIVE

- Suitable for wet rooms (e.g. with teak)
- Suitable for heated floors-Convenient
packaging: aluminium foil pouch 7 kg each
-Long shelf life up to 18 months

TECHNICAL DATASHEET:
Base

Colour

Density (NF T76 300)

Waiting time

Working time

High traffic walk-on time

Walk-on time

Wood floor sanding and varnishing

MS-polymer

Light brown

1.6 ± 0.01

Nil

40 minutes at 20°C

+10°C to +30°C

48 hours

24 hours

After 48-72 hours

Temperature of application

Consumption 1000-1400 g/ m²

Application Trowel B3 or B12

Frost resistance

Shelf life Frost resistance

Frost sensitive

18 months in unopened
containers stored in
good conditions

CodeArticle Packaging Package language Quantity
per pallet

Bucket 7 kg – 1
pouch of 7 kg

Bucket 21 kg – 3
pouches 7 kg each

French

French

29

Sm
art

solution

Sm
art

solution

TECHNICAL DATASHEET:
Base

Colour

Waiting time

Working time

Temperature of application

Walk-on time

Full polymerization

Wood floor sanding and varnishing

Polyurethane

Yellow/Light brown

Nil

45 minutes at 20°C /
25-30 minutes at 30°C

+10°C to +30°C

24 hours

48 hours

After 48 hours

Consumption 800-900 g/ m²

Frost resistance Frost resistance

Shelf life

Application

Preparation

24 months at +10°C to
+30°C

Trowel n° B12 – 800-900
g/m²

Mix the components
together using a mixer
(rotating speed no higher
than 200-300 rpm) until
a homogenous and
streak-free amber yellow
compound is obtained.
Avoid a high mixing
rate, as the temperature
increase reduces
adhesive working time.

PU 456
TWO-PART POLYURETHANE ADHESIVE FOR INDOOR AND

OUTDOOR USE

- High performance characteristics
- High shear strength
- Moisture resistance: suitable for all wet
room premises
- No waiting time, quick setting process
(2 components)
- Ultra high mechanical and thermal
characteristics (+120°C)

- No risk of wood floor deformation as the
adhesive is water-free
- Adhesion to various types of surfaces
with high or low absorbability: concrete,
metal etc.
- Suitable for heated floors
- Convenient packaging design to facilitate
adhesive preparation

CodeArticle Packaging Package language Quantity
per pallet

French
Bucket

two-components,
6 kg

30

- Suitable for all types of wood floor
(including exotic): unfinished or pre-
finished solid wood up to 180 mm width,
engineered wood floor of any sizes, edge
grain, end grain, lamparquet, mosaic, etc.
- High mechanical characteristics,
conserves permanent elasticity
-Easy application and firm ridges
- No waiting time, quick setting
- No risk of wood deformation – water-
free
- Application on any sub-floor without
primer
- Solvent-free, slight odour during
installation
-Very low VOC emissions, classification
EC1 and A+

HPA 180
ELASTIC ADHESIVE FOR ENGINEERED AND SOLID WOOD

FLOORS

- Suitable for wet rooms (e.g. with teak)
- Suitable for heated floors- Convenient
packaging: aluminium foil pouch 7 kg each

CodeArticle Packaging Package language Quantity
per pallet

French

TECHNICAL DATASHEET:
Base

Colour

Waiting time

Working time

Temperature of application

Walk-on time

Full polymerization

Wood floor sanding and varnishing

Hybrid technology

Light ivory

Nil

50 minutes at 23°C
/ optimal application
during 35-40 minutes at
+23°C

+10°C to +30°C

12-24 hours

48 hours

After 48 hours

Consumption 1000-1400 g/ m²

Frost resistance Frost resistance

Shelf life

Application

18 months in unopened
containers stored in
good conditions

Trowel n° B12 1000-
1400 g/m²

Bucket 21 kg
– 3 pouches
of 7 kg each

31

TARBICOL MS ELASTIC
MS-POLYMER BASED WOOD FLOOR ADHESIVE

TECHNICAL DATASHEET:
Base

Colour

Density (NF T76 300)

Density

Walk-on time

Waiting time

Working time

Full curing

MS-polymer

Light grey
1.20 ±0.02

1.20 ±0.02 g/cm3 at
+23°C

About 24 hours

Nil

About 40 minutes at
+20°C

24-48 hours

Temperature of application +10°C to +30°C – use
in maximum 65% air
humidity

Wood floor sanding and varnishing After 48-72 hours

Consumption

Application

Frost resistance

Shelf life

700-1000 g/ m²

Trowel n° B3 or n° B12

Up to -10°C

18 months in unopened
containers stored in
good conditions

- For installation of all types of wood
floor (unfinished or pre-finished) – block,
mosaic, industrial, solid wood floor up
to 170 mm, made of any wood species,
including exotic.
- Application on any subfloor where
primer is not permitted
- No waiting time, quick curing
- Solvent-free, slight odour during
installation

- No risk of wood deformation –Water-free
- Excellent adhesion to concrete, ceramic tile,
metal etc.
- Conserves constant elasticity at temperatures
from -40°C to +120°C
- Convenient packaging – 3 aluminium foil
pouches 7 kg each
- Suitable for heated floors

Russian

CodeArticle Packaging Package
language

Quantity
per pallet

Bucket 21 kg
– 3 pouches
7 kg each

32

TARBICOL PU 2K
WOOD FLOOR ADHESIVE TWO-PART POLYURETHANE

- Adhesive designed for installation of all
types of wood floor and of most species on
absorbent and non-absorbent subfloors:
wood floor of any thickness and length,
unfinished or pre-finished, industrial
wood floor (blocks).

- No risk of wood deformation –water-free
- Excellent adhesion to all types of
subfloors: concrete, wood, metal, tile,
anhydrous screed coat
- High moisture resistance
- Thermal resistance up to 120°C
- Suitable for indoor and outdoor use
- Easy application
- Suitable for heated floors

CodeArticle Packaging Package
language

Quantity
per pallet

Russian

RussianBucket 5 kg

Bucket 10 kg

TECHNICAL DATASHEET:
Base

Colour

Density of ready-mix adhesive

Waiting time

Full curing

Working time

Walk-on time

Temperature of application

Polyurethane

Amber yellow

1.20 ±0.02

Nil

About 24 hours

About 80 minutes at
+20°C
Residential premises -
about 24 hours

About 48 hours

Wood floor sanding and varnishing Minimum after 72 hours

Consumption

Application

Frost resistance

Preparation

Shelf life

800-1400 g/ m²

Trowel B3 or B12

Up to -20°C

Mix components
together using a mixer
(rotating speed no
higher than 300 rpm)
until a homogenous
amber yellow compound
is obtained.

12 months at +5°C to
+30°C in unopened
containers stored in
good conditions

30163231

30820236

33

TARBICOL PU 1K
WOOD FLOOR ADHESIVE SINGLE-PART POLYURETHANE

- Adhesive designed for installation of the
following types of wood floor: solid wood
floor large length, unfinished and pre-
finished wood floor, engineered wood
floor
- Elastic bonding
- Long-term preservation of mixture
usability
- Solvent-free, water-free
- Suitable for wetrooms

- Easy application, even at low
temperatures
- Adhesive designed for laying on sand-
cement screed, quarry and ceramic tile,
plywood, hardboard, chipboard, metal
structures
- Ready for use
- Suitable for heated floors

TECHNICAL DATASHEET:
Base

Colour

Density of ready-mix adhesive

Waiting time

Full curing

Working time

Walk-on time

Temperature of application

Polyurethane

Yellow

1.54 ±0.05

Nil

48 hours

1 hour

About 24 hours

+5°C to +35°C

Wood floor sanding and varnishing After 4-7 days

Consumption

Application

Shelf life

800-900 g/ m²

Trowel n° B3

12 months at +10°C
to +25°C in unopened
containers stored in
good conditions

CodeArticle Packaging Package
language

Quantity
per pallet

Russian

Russian

Bucket 3
pouches

7kg each 21 kg

Bucket 1

34

TARBICOL KPA
ALCOHOL-BASED ADHESIVE FOR INSTALLATION OF

WOOD FLOOR

- Alcohol-based KPA adhesive, designed
for installation of different types of
hardwood floor of thickness up to 22
mm: mosaic hardwood floor up to 8 mm,
unfinished wood floor block, plywood,
chipboard, engineered or solid wood floor
up to 22 mm thickness , cork underlay
- Quick drying, high adhesion
- High setting ability
- Frost resistance up to -20°C

- Water free, no risk of wood deformation
- Suitable for heated floors

CodeArticle Packaging Package
language

Quantity
per pallet

Russian

Russian

Bucket 20

Bucket 6

TECHNICAL DATASHEET:
Base

Colour

Pot life

Density (NF T76 300)

Walk-on time

Waiting time

Final curing

Wood floor sanding and varnishing

Synthetic adhesive resin
based solvent

Light-beige

About 20 minutes

1.7 ±0.05

Pedestrian traffic 24
hours

Nil

About 24 hours

Minimum after 4-5 days

Consumption 800-1200 g/m²

Application

Frost resistance

Shelf life

Trowel n° B3 or B12

Up to -20°C

24 months at +10°C
to +25°C in unopened
containers stored in
good conditions

35

TARBICOL KP5
VINYL ADHESIVE FOR LAMPARQUET, MOSAIC, EDGE

GRAIN AND CORK UNDERLAY

- Suitable for installation of the following
types of hardwood floor: Lamparquet up
to 8-10 mm thickness, unfinished wood
floor up to 15 mm, plywood, chipboard,
cork underlay . For sensitive (hornbeam,
beech, bamboo etc.) or exotic species of
wood use BOSTIK MSP200, TARBICOL PU
2K, TARBICOL MS Elastic, BOSTIK HPA
180. See table page XXX
- Quick drying
- Low water content
- Stable in use
- Organic Solvent-free, slight odour

- When applied with trowel, maintains
regular adhesive comb
- Not suitable with pre-finished wood floor
- Resistant to action of fungi and bacteria
thanks to special additives
- No stains
- Easy to apply
- Non-inflammable
- Suitable for laying on cement screed,
plywood, chipboard
- Suitable for heated floors

TECHNICAL DATASHEET:
Base

Colour

Pot life

Density (NF T76 300)

Temperature of application

Waiting time

Time before opening to traffic &
final curing

pH level

Acetate and polyvinyl
emulsion based

Light-yellow, semi-
transparent after drying

10-20 minutes

1.5 ±0.01

+15°C to +30°C

Nil

About 24 hours

6,5

Wood floor sanding and varnishing After 5-7 days

Consumption
Application

Frost resistance

Shelf life

700-900 g/m²
Trowel n° B3 or B12

Up to -10°C

24 months at +10°C
to +25°C in unopened
containers stored in
good conditions

Bucket 20

Bucket 6

Russian

Russian

CodeArticle Packaging Package
language

Quantity
per pallet

36

TARBICOL KPL
DISPERSIVE VINYL ADHESIVE FOR WOOD –

CARPENTER’S GLUE D3

- Designed for sticking wood floor
groove and tongue assembly, laminate,
chip board, OSB panels, edge grain,
assembly of furniture, including wetroom
premises(class D3)
- Excellent moisture resistance class D3
(standard EN 204)
- Transparent after drying

- Tube with nozzle for accurate application
of adhesive
- Solvent-free, no strong odours
- High bonding strength
- Residue-free
- High tensile strength
- Quick setting (about 30 minutes)
- Non-inflammable
- Suitable for heated floors

CodeArticle Packaging Quantity
per pallet

504 - 12 in boxBottle 0.5 kg Russian

Package
language

TECHNICAL DATASHEET:

Base

Colour

Pot life

Density (NF T76 300)

Full curing

Waiting time

Working time

Temperature of application

Polyvinyl acetate
dispersion

White - transparent after
drying

5 minutes – single
surface application
8 minutes – double
surface application

1.05 ±0.01 g/cm3

30 minutes

Nil

4-8 minutes

Minimum temperature
for use: +8°C

pH level 3

Consumption

Application

Frost resistance

Shelf life

120-150 g for 20 linear
metres
1 bottle for 60-80 meters

Apply adhesive along the
entire length of the plank
end and join the planks,
tapping with a hammer
along the edges with a
knocking block. Time for
assembly of hardwood
floor: approximately 5
minutes
Up to -10°C

24 months at +10°C
to +25°C in unopened
containers stored in
good conditions

37

TOPFIX NA41
GUN FOR QUICK AND EFFECTIVE REPAIR OF DEFECTS

AND OCCASIONAL WOOD FLOOR BONDING

- Two-component epoxy adhesive (2x25
ml)
- Multi-purpose, deals with most tasks for
sticking together dissimilar materials and
repairing flooring
- Ideal for correcting installation defects
on hardwood flooring, natural linoleum,
PVC flooring, rubber coverings (removal
of air pockets)
-Can be used to bond wear layer onto
wood backing when partially unstuck.

- Quick tack
- High strength (tested on steel sample,
sanded and degreased beforehand – at
temperature 21ºC=6.3 MPa, at 0ºC=12.3
MPa)
- High resistance to water, petrol and oils
- Adhesive is supplied in 50 ml syringe,
hence a special gun is required for
application. Remove the protective cap and
rotate the valve 45º.

TECHNICAL DATASHEET:
Base
Colour

Pot life

Partially polymerized

Full polymerisation /curing
Optimal application temperature

Two-component

Yellow

3-4 minutes

After 5 minutes

20 minutes

20ºC

Consumption

Shelf life

Depends on cavity space
and defect
Maximum 1 year, at
temperature from +5ºC
to +25ºC in unopened
containers stored in
good conditions

Gun for syringes
TOPFIX NA41 – 50 ml

TOPFIX NA41 50 ml syringe

Single unit Single unit

French

CodeArticle Packaging Quantity
per pallet

Package
language

38

SILENTSTIK
MS-POLYMER ADHESIVE WITH ACOUSTIC INSULATION

EFFECT FOR INSTALLATION OF WOOD FLOOR

- Designed for installation of the following types of
wood floor: unfinished or solid wood floor of width
up to 120 mm and any thickness, engineered wood
floor of any thickness and width
- Patented acoustic system, all in one including
rubber beads and designed with elastic bonding
adhesive. Replaces acoustic underlay and saves
time on installing a wood floor
- High acoustic insulation parameters in three
directions: impact noise, noise volume, ambient
noises

- No waiting time
- Water free: no risk of wood deformation
- Environmentally safe: does not contain
solvents
- Quick setting
- Applied exclusively using SILENTSTIK
trowel
- Packaging in soft aluminium bags
(convenient use)
- Permanent elasticity in a temperature
range from - 40ºC to +120ºC
- Acoustic insulation against impact
∆Lw=19 dB
- Can be bonded to any subfloors:
concrete, wood, tile, anhydrous screed
- Suitable for heated floors

Sm
art

solution

TECHNICAL DATASHEET:

Base

Colour

Pot life

Density (NF T76 300)

Full curing

Waiting time

Working time

Temperature of application

Polyvinyl acetate
dispersion

White - transparent after
drying

5 minutes – single
surface application
8 minutes – double
surface application

1.05 ±0.01 g/cm3

30 minutes

Nil

4-8 minutes

Minimum temperature
for use: +8°C

pH level 3

Consumption

Application

Frost resistance

Shelf life

120-150 g for 20 linear
metres
1 bottle for 60-80 meters

Apply adhesive along the
entire length of the plank
end and join the planks,
tapping with a hammer
along the edges with a
knocking block. Time for
assembly of hardwood
floor: approximately 5
minutes
Up to -10°C

24 months at +10°C
to +25°C in unopened
containers stored in
good conditions

39

Sm
art

solution

MATERIALS FOR
FINISHING WORKS

40

Parquet type

M
S
P

C
or

do
n

PU
 C

or
do

n

Jo
in

t
PB

C
LI

C

Pr
ot

ec
t

30
70

/3

07
1

A
cr

yl

Pa
rq

ue
t

Pr
of

i-
S
ea

l

Used for adhesive bead
installation (bonded alternative)

● ●

Floating wood floor (with lock) ●
Parquet made of teak wood,
exotic species of wood ● ● Ο
Bathrooms, premises with high
humidity levels Ο ο

Filling of compensation joints Ο
Decorative joints for flat
installation and sealing of wood
floors in damp rooms

● Ο ο

Coloured finishing joints for wood
floor and laminate

Ο Ο

Product
application table

● Bonding
ο – Joint or finishing

41

ADHESIVE BEAD
INSTALLATION

42

PU CORDON
POLYURETHANE ADHESIVE FOR BEAD

INSTALLATION OF WOOD FLOOR

- Suitable for adhesive bead installation
of all types of engineered wood floor of
all sizes as well as solid wood up to 100
mm width
- Easy application
- Suitable for sticking skirting boards
- Solvent-free

- Allows creation of decorative laying (deck
seams) and sealing of hardwood floor in
humid premises
- Conserves its initial elasticity after laying
- Suitable for heated floors

 CodeArticle Packaging Package
language

Quantity
per pallet

French
Soft sausage

packaging 600 ml
– 12 units each

TECHNICAL DATASHEET:

Colour

Density

Base

Spacing between beads

Final curing and drying

Walk-on time

Temperature of application

Consumption

Application

Polyurethane

Oak

1.2

5 to 10 cm depending on
wood floor installed

24 to 48 hours

From 24 hours for
domestic use to 48 hours
for intensive traffic

+10ºC to +30ºC
(temperatures on
maintenance of
characteristics -30ºC to
+80ºC
Approx. 25 linear metres
at Ø5 mm/ soft sausage
packaging 600 ml

With gun

Shelf life 24 months in unopened
containers stored in
good conditions

43

TREATMENT OF SEAMS
AND JOINTS

44

45

46

MOISTURE PROTECTION

47

CLIC PROTECT
SEAM PROTECTION OF LOCKING WOOD FLOOR BOARD

AND LAMINATE

- Seam protection of laminate and wood
floor boards with lock system
- Prevents penetration of moisture and
dirt into joints
- Maintains properties and aesthetic
qualities of laid laminate and wood floor
- Fast-drying
- Transparent gel, does not discolour
to yellow on drying and use, leaves no
residue

- When using CLIC PROTECT the flooring
can be disassembled subsequently without
any damage
- Carefully follow all floor laying
recommendations for best results from the
CLIC PROTECT gel
- The material must be stored in tightly
closed factory packaging at a temperature
of between 10-30ºC

1152 or 1440 or 1260Russian
125 ml tube

in cardboard box
– 12 units per box

CodeArticle Packaging Package
language

Quantity
per pallet

TECHNICAL DATASHEET:

Drying time

Walk-on time

Colour

Consumption

Application

Cork granulate in
solvent-free polymer
binder

High

0.6 g/cm3

About 24-48 hours,
depending on joint size
and air humidity

Apply a generous
continuous layer of gel
on the upper part of the
groove along the width
and height.
Immediately join the
planks so that extra gel
rises above the surface
of the decorative layer.
Drying time: 15-30
minutes. Remove the
excess dried gel using
a skewed plastic trowel.
Verify beforehand
that the tool does not
damage the decorative
part of the flooring.

Shelf life 24 months in unopened
containers stored in
good conditions

48

DECORATIVE JOINTS

49

JOINT PB
MULTIFUNCTIONAL MS-POLYMER ADHESIVE SEALANT

FOR CREATING
DECK INSTALLATION AND FOR STICKING DIFFERENT

TYPES OF MATERIALS

- Allows creation of decorative installation
(black deck joints) and sealing of wood
floor in wet premises
- Can also be used for adhesive bead
installation of all types of engineered
wood floor of all sizes as well as solid
wood up to 100 mm width;. Solvent-free,
isocyanate free

-No primer required on wood prior to
making the seal
- Material sets instantaneously
- Conserves its initial elasticity after
installation
- Adhesive is moisture-proof and can be
used in bathrooms, kitchens, terraces.
- Stable to mechanical impact and impact
of furniture on rollers
- Joint can be subjected to polishing and
oiling
- Complete drying after 3 days of
application. Fresh adhesive spots can be
removed with acetone, dried spots only by
a mechanical method
- Suitable for heated floors

1152

CodeArticle Packaging Package
language

Quantity
per pallet

FrenchCartridge 290 ml
– 12 units each

TECHNICAL DATASHEET:

Colour

Base

Density

Working time

Full curing

Walk-on time

Temperature of application

Application

MS-polymer

Black

1.2

10 minutes

+12ºC to +25ºC

48 to 72 hours

72 hours

Approx. 16 linear metres
at Ø3 mm / cartridge
290 ml
12 linear metres at Ø5
mm / cartridge 290 ml

-40ºC to +120ºC

Consumption

Thermal resistance after application

Frost resistance

Shelf life

With gun

Frost-sensitive during
transportation and
storage

24 months in unopened
containers stored in
good conditions

50

ACRYL WOOD FLOOR
ACRYLIC SEALANT FOR WOOD FLOOR AND LAMINATE

- Filling of gaps and correction of defects,
occurring when installing wood floor and
laminate flooring
- Used and designed for finishing with all
types of wood floor
- Prevents penetration of dust and
moisture in the gaps
- Solvent-free

- Creates aesthetic appearance of the
hardwood floor and wall joint area, wood
floor and heating pipe surround, decorative
elements (columns, etc.
- Transparent cartridge, offering direct
view of compound colour
- Quick-drying
- Water resistant after solidification
- Sandable, can be lacquered or painted

Light oak

Dark oak Light
beech

Exotic
wood

Maple,
pine,
ash

Wenge Grey

Code

1152

1152

1152

1152

1152

1152

1152

Article Packaging Package
language

Quantity
per pallet

French

French

French

French

French

French

French

Light oak
- cartridge 300 ml
– 12 units each

Dark oak
– cartridge 300 ml

– 12 units each
Light beech

– cartridge 300 ml
– 12 units each

Exotic wood
– cartridge 300 ml

– 12 units each
Maple, pine, ash

– cartridge 300 ml
– 12 units each

Wenge – cartridge
300 ml – 12 units each

Grey – cartridge 300 ml
– 12 units each

TECHNICAL DATASHEET:

Colour

Base

Density

Drying time

Walk-on time

Skin forming time

Final curing

Temperature of application

Application

Acrylic mastic compound

7 colours available

1.6

15-30 minutes

After 24 hours

15 minutes at 23ºC
and 50% relative air
humidity

3-5 hours depending on
joint depth

+5ºC to +40ºC

With gun

Consumption

Thermal resistance after application

Frost resistance

Shelf life

12 metres at Ø5 mm/
cartridge 300 ml

-20ºC to +70ºC

Frost-sensitive during
transportation and
storage

12 months in unopened
containers stored in
good conditions

51

PK PROFI-SEAL SMP
MS-POLYMER BASED SEALANT FOR WOOD FLOOR

Maple,
pine, ash

Dark oak Light
beech

Exotic
wood

Cherry Walnut Wenge

- Sandable
- Surface must be hard, dry and free
of dirt, dust, grease, oil and other
substances. Contact materials must blend
with Bostik PK PROFI-SEAL SMP and may
not contain bitumen or resin. Residue can
be carefully removed immediately after
application (scrape or wipe with cloth
soaked in solvent)

- Joint sealing of all types of wood floor
- Quick drying
- Any lacquer can be applied
- Uniform joint without contraction or
cracks
- Free of water, organic solvents and
silicone

TECHNICAL DATASHEET:

Colour

Base

Density

Percentage elongation at failure

Walk-on time

Skin forming time

Maximum offset

Temperature of application

Application

MS-polymer

7 colours

Approximately 1.6

Maintains its elastic
properties after elongation
and compression

After 24 hours for
domestic use, after
48 hours for public
premises

Around 30 minutes

15% relative to initial
width of joint

+5ºC to +35ºC

With gun

Consumption

Thermal resistance after application

Frost resistance

Shelf life

For lateral joint size of
5x5 mm, one cartridge
for approx. 12 linear
metres

-30ºC to +80ºC

Frost-sensitive during
transportation and
storage

12 months in unopened
containers stored in
good conditions

1200 12

1200 12

1200 12

1200 12

1200 12

1200 12

1200 12

CodeArticle Packaging Quantity
per pallet

Quantity
in packaging Volume, l

English

English

English

English

English

English

English

Dark beech –
standard cartridge 290 ml

Cherry – standard
cartridge 290 ml

Walnut – standard
cartridge 290 ml

Maple, pine, ash–
standard cartridge 290 ml

Light beech – standard
cartridge 290 ml

Oak – standard
cartridge 290 ml

Wenge – standard
cartridge 290 ml

52

TREATMENT OF
COMPENSATION JOINTS

53

54

3070
SINGLE-COMPONENT SOLVENT-BASED ELASTIC CORK

SEALANT FOR FILLING COMPENSATION JOINTS

- Designed for: hardwood floor and wall
junctions for filling compensation joints,
joints between window/ door frames and
walls of buildings and structures, doors
and partitions, filling of joints of log
buildings, SIP panels
- Used for filling any other wooden joint
for noise and heat insulation
- No contraction
- High strength
- Environmentally friendly filler – cork

- Good adhesion with wood, OSB, CBPB,
ceramics, glass, metal
- High thermal resistance after hardening,
withstands temperatures between -30ºC
and +120ºC
- Frost resistant
- Elastic
- Excellent heat and acoustic insulating
properties
- Universal for all wooden structures
- For outdoor works, use elastic sealant
after the full hardening of BOSTIK 3070
to protect from weathering. Use sealing
materials BOSTIK 2637 and BOSTIK 2639
for this purpose.
- The insulating effect is created by air-filled
cells in the granulated cork, minimizing heat
exchange. Bostik 3070 provides improved
acoustic insulation by 27-30 dB

CodeArticle Packaging Package
language

Quantity
per pallet

Russian
Soft sausage packaging

500 ml in
transparent film

Number of units
in the box 30

Number of units
in pallet 720

Base

TECHNICAL DATASHEET:

Density

Final curing

Consumption

Thermal resistance

Temperature of application

Application

Cork granulate in
solvent-free polymer
binder

0.35 g/cm3

6-12 hours, depending
on air temperature

For lateral joint size of
5x5 mm, one cartridge
for approx. 12 linear
metres

-30ºC to +120ºC

+5ºC to +35ºC

Applied using trowel
or gun on strong, dry,
subfloor free of dust and
traces of grease, at a
temperature between
+5ºC and +35ºC and
moisture content of
subfloor maximum 3%
Residues of the BOSTIK
3070 filler can be easily
removed from the tool
using solvent, and dry
residue only using a
mechanical method

Shelf life 12 months

30110970

55

3071
SINGLE-COMPONENT SOLVENT-FREEE ELASTIC CORK

SEALANT FOR FILLING COMPENSATION JOINTS

- Designed for: hardwood floor and wall
junctions for filling compensation joints,
joints between window/ door frames and
walls of buildings and structures, doors
and partitions, filling of joints of log
buildings, SIP panels
- No contraction
- High strength
- Environmentally friendly filler – cork

- Good adhesion with wood, OSB, CBPB,
ceramics, glass, metal
- High thermal resistance after hardening,
withstands temperature in the interval
-30ºC to +120ºC
- Frost resistant
- Solidly elastic
- Excellent heat and acoustic insulating
properties
- Universal for all wooden structures
- For outdoor works, use elastic sealant
after the full hardening of BOSTIK 3070
to protect from weathering. Use sealing
materials BOSTIK 2637 and BOSTIK 2639
for this purpose.
- The insulating effect is created by air-filled
cells in the granulated cork, minimizing heat
exchange. Bostik 3070 provides improved
acoustic insulation by 27-30 dB

CodeArticle Packaging Package
language

Quantity
per pallet

RussianSoft sausage packaging
500 ml in foil film

Number of units
per box 20

Number of units
per pallet 720

Base

TECHNICAL DATASHEET:

Resistance to deformation

Density

Final curing

Consumption

Thermal resistance

Temperature of application

Application

Cork granulate in
solvent-free polymer
binder

High

0.6 g/cm3

About 24-48 hours,
depending on joint size
and air humidity

1 sausage for 5 linear
meters if joint cross
section is 10x10 mm

-40ºC to +90ºC

+5ºC to +35ºC

The compound is applied
using trowel or air gun
on strong, dry, subfloor
free of dust and traces of
grease, at temperature
conditions from +5ºC
to +35ºC and moisture
content of subfloor
maximum 3%
Fresh residue of the
BOSTIK 3071 filler can
be easily removed from
the tool using solvent,
and dry residue only
using a mechanical
method

Shelf life 12 months

30110980

56

57

ADDITIONAL
MATERIALS AND TOOLS

58

TROWELS
A RANGE OF TOOLS FOR GUARANTEED QUALITY AND

RESULT

Article Packaging Teeth Consumption

Trowel No 4-B12 30081431 Box 12 units 800 to 1400 g/m²

Trowel No 5-B3 30508002 Box 12 units 600 g.m²

Trowel No 000 30080230 Box 20 units 120 to 160 g/m²

1600 to 2000 g/m²

800 g/m²Trowel Eponal® 336

Special
Silentstik®

30508004 Single unit

30508012 Single unit

a b c

c b
a

a = tooth height
b = distance between teeth
c = tooth width

59

GUNS
A RANGE OF TOOLS FOR GUARANTEED QUALITY AND

RESULT

Gun for cartridges up to 310 ml. Simple to use, convenient
and light. Metal case

12 units

Article Packaging

Gun for all formats of “Sausage” packaging up to 600 ml.
Aluminum case

Single unit

Article Packaging

Single unit

Article Packaging

Gun for EPONAL 342 400 ml cartridges

Gun for TOPFIX NA41 - 50 ml cartridges

Single unit

Article Packaging

Solvent AGOSOLVANT for cleaning tools of stains and
adhesive on different subfloors

Article Packaging

Box 6 units 1 l each

5 l can

60

ROLLERS AND MIXER
SET OF TOOLS FOR GUARANTEED QUALITY AND RESULT

ROLLER FOR APPLICATION OF PRIMER AND ADHESIVE
Guarantees even application. The adjustable handle allows
work to be carried out from a standing position. Even
application of primer and adhesive. Fully absorbent woollen
roller (absorbed adhesive or primer do not drip).

SPIKED ROLLER
Spiked roller for removal of air bubbles on subfloor levelling
of up to 8 mm in thickness.
Special metal roller for removal of air bubbles on subfloor
levelling of up to 60 mm in thickness

MIXER AND BUCKET WITH MEASURING SCALE
Powerful mixer with speed regulation control and specific
whisk head for preparation of self-levelling compounds
Graduated bucket, bucket volume 30 l for preparing 25 kg
of readymade self-levelling compound. Lump-free finished
product.

FOAM SELF-ADHESIVE TAPE TO REDUCE COVERAGE AREA
OF SELF-LEVELING COMPOUND
Size 20 x 25 x200 mm. Proved clear delimitation of coverage
area of self-levelling compound. Perfect for thick layers
mixtures and liquid self-levelling compound compositions.

Article Packaging

Box with 50 metres of tapeFoam tape

Single unit

Article Packaging

Bucket with scale

Electric mixer + head

Specific whisk head
for self-levelling

compounds

Single unit

Single unit

Single unit

Article Packaging

Single unit

Plastic spiked
roller 30 mm

Metal roller for using
in combination
with Flyt 360

Single unitHandle 250 mm

Handle 250 mm

Handle 500 mm

Handle 500 mm

Single unit

Single unit

Single unit

Packaging

61

EXAMPLES OF SCREED
INSPECTION SHEETS

62

SCREED COAT INSPECTION SHEET

Customer:
Project:
Premises: Floor:
Screed coat available:
Date: screed coat placement works have been completed
Thickness of screed coat as per information (Full name): constitutes mm

Climatic conditions of premises:
Temperature of flooring underlay surface: ºC
Temperature inside premises: ºC
Relative air humidity: %

Screed coat Heating yes no

The document confirming suitability of screed coat for heated floors is available: yes no
Locations for checking moisture content in the heated screed coats are available: yes no
Verification of moisture content on marked areas: yes no
Maximum permissible moisture content for the given screed coat constitutes: %
In order to determine residual moisture content used
Performed (date) measurement of moisture content %
From gram of isolated screed coat substance
Average value of all measurements: detected % moisture content

Inspection of subfloors specifying actual values, where required
- roughness yes no
- cracks yes no
- exceedance of maximum permissible values of moisture in subfloor yes no
- inadequately strong surface yes no
- subfloor surface too porous or rough yes no
- availability of shrinkage isolation joint yes no
- dirty surfaces yes no
- deviation from horizontal yes no
- unsuitable temperature of subfloor yes no
- unsuitable climatic conditions inside the premises yes no
- absence of confirming document on suitability of screed coat for
heated floors yes no
- absence of insulating pad along edges yes no

Signature of customer/contractor/architect Signature and stamp of floor installation
company

63

Inspection sheet for screed coat
with heated floors

Customer:
Project:
Premises: Floor: Screed coat available, performed according to version
Average thickness of screed coat: mm
Date: screed coat placement works have been completed
Heating of screed coat was started (date)
Functional warm-up was carried out by heating expert

Day 1-3: warming up to +25ºC – temperature in supply pipeline
Day 4-7: warming up to +55ºC – temperature in supply pipeline
Stipulated maximum temperature in supply line
Sufficient heating as per documents is carried out by the customer/construction manager or given in the
assignment
Day 1: warming up to +25ºC – temperature in supply pipeline
Day 2: warming up to +35ºC – temperature in supply pipeline
Day 3: warming up to +45ºC – temperature in supply pipeline
Day 4: warming up to +55ºC – temperature in supply pipeline

Or maximum temperature is stipulated in the supply line to be maintained through day 15

Day 16: decrease to +45ºC – temperature in supply pipeline
Day 17: decrease to +35ºC – temperature in supply pipeline
Day 18: decrease to +25ºC – temperature in supply pipeline
Day 19: measurement of residual moisture content (for screed coat with gypsum as binding material – max
0.3 CM%, for cement screed coats – max 1.8 CM%)

Reached maturity for installation: yes no

For very high values of moisture content:

Heat further up to maturing at temperature in the supply pipeline +40ºC with repeated measurements of
moisture content and documentation

The premises were aired during warm-up and and cool-down
Short duration after equal time intervals yes no
The heated floor surface during the warm-up phase and temperature decrease was clear of construction
materials and other coverings yes no

If more than 7 days had passed from the end of functional heating and prior to the start of installation,
it is required to carry out another warm-up for a period of 2 days with heating temperature in the supply
pipeline at 40ºC

Place/Date: Place/Date: Place/Date:

Seal/Signature Seal/Signature Seal/Signature
Company, performing Construction works contractor Customer
Heating /architect

64

Smart help +7 (495) 787-31-71

BOSTIK Ltd, 127018 Moscow, 12 Dvintsev str., b.1
Tel.: +7 (495) 787-31-71
Fax: +7 (495) 787-31-72
Email: inforu@bostik.com
www.bostik.ru, www.bostik-easteurope.com, www.bostik.com

