
pavicret.com
pavicret.fr

Pavimento
DESACTIVADO

RO
D

A
CR

ET

COMPOSICIÓN:
Producto a base de cemento Portland producido,
según la norma EN 197-1, áridos seleccionados,
aglomerantes hidráulicos, resinas sintéticas, pigmentos
inorgánicos que garantizan las óptimas características
pigmentarias del producto y aditivos de gran pureza.

APLICACIONES:
RodaCret está especialmente indicado para pavimentos
urbanos, espacios públicos, parques, aparcamientos,
en acabado de árido visto.

PRESENTACIÓN:
RodaCret se suministra en sacos de 25 Kg en palets de
1.200 Kg y en 18 colores estándar, según carta.

ALMACENAMIENTO:
El tiempo de almacenaje del RODACRET es de
aproximadamente 12 meses, en su envase original,
cerrado y al abrigo de la intemperie y de la humedad.

PROPIEDADES TÉCNICAS:
• Reacción al fuego: Clase A1FL
• Emisión de sustancias corrosivas: CT
• Resistencia a compresión: 30.6 MPa (clase C30)
• Resistencia a flexión: 7.3 MPa (clase F7)
• Resistencia al desgaste: 21.3 cm3/50 cm2 (clase A22)
• Resistencia al impacto: IR14.7
• Resistencia a la adherencia:1,8 N/mm2
• Resistencia al deslizamiento (USRV) 53 (clase 3)
• Densidad: 2 kg/dm3
• pH: 12.
• Estabilidad frente a la radiación ultravioleta.
• Rendimiento 2 kg/m2 y mm de espesor.
• Colores: Gama básica de 28 colores.

APLICACIÓN:
•	Obtener y marcar niveles, colocación de junta perimetral

(JuntaFlex).
•	Aplicación de puente de unión.
•	Mezclar un saco de RodaCret con un saco del árido

seleccionado y parte proporcional de agua hasta obtener
una masa homogénea.

•	Se extiende en la superfície con ayuda de una llana.
•	Una vez extendido el mortero, se pulveriza el desactivante,

formando una capa uniforme sobre la superfície del mismo.
•	Pasadas unas horas, dependiendo de las condiciones

climatologicas, se lava el pavimiento con agua a presión
desprendiendose la capa superficial del mortero y
quedando el árido visto.

•	Finalmente cuando el pavimento esta seco se aplica la resina
de sellado correspondiente Pavisol, Pavisol Plus, Pavicril Plus
Hv.

RECOMENDACIONES:
•	No aplicar en temperaturas extremas menos de 5ºC o más

de 35ºC.
•	No añadir agua una vez el producto ha sido amasado.
•	Los tiempos de espera para la aplicación varían en función

de la temperatura, la humedad o del tipo de soporte.
•	El espesor mínimo del mortero en cualquier caso no sera

inferior a 3 cm, o lo marcará la dirección facultativa.

CONSUMO
El consumo de RodaCret aproximado es de 10 Kg/
m2/cm

RODACRET
CANTO RODADO
Mortero de cemento para recrecidos
y acabados de suelos

RodaCret es un mortero coloreado en masa. Este producto
se utiliza mezclado con árido de diferentes colores y
granulometría para la realización de pavimentos de árido.

RO
D

A
CR

ET

PA
VI

CR
ET

 IM
PR

ES
O

 P
LU

S

RetarCret
Retardante superficial para hormigón

RetarCret es un retardante superficial para hormigón.
Se utiliza en el sector de la construcción para retrasar
el fraguado superficial del hormigón.
• Fácil aplicación.
• Alta calidad de acabados.

PRESENTACIÓN:
El producto se presenta en estado líquido, en envases
cerrados herméticamente de 5 y 25 l.

ALMACENAMIENTO:
El producto debe protegerse de las heladas y de
la exposición directa al calor en su envase original,
asegurándonos de que quede bien cerrado.

PROPIEDADES TÉCNICAS:
•	Aspecto: Líquido transparente con una ligera carga

de pigmento blanco.
• Densidad (20ºC): 1.24 g/cc.
• Solubilidad en agua: Total
• pH: 2
• Contenido en cloruros: Exento

APLICACIÓN:
Antes de la aplicación del producto agitar la garrafa
para la dispersión del pigmento en el retardante.
Sobre el hormigón todavía fresco se aplicará RetarCret
ayudándonos de una máquina de pulverizar. De esta
manera se retardará el fraguado de la superficie, de
modo que podremos retirar la capa superior de hormigón
o cemento con la ayuda de agua a presión (100-200
kg/cm2). En el caso de que se pulverice RetarCret de
día, deberemos esperar 6-8 horas para poder retirar el
producto. En cambio, si es de noche deberemos esperar
8-12 horas. En ambos casos debe tomarse en cuenta la
temperatura ambiente.

RECOMENDACIONES:
El acabado final será una superficie cementosa en la que
los áridos quedan a la vista. Según el tiempo esperado y
la cantidad de RetarCret utilizada así será más profunda
la capa de hormigón con fraguado retardado. Esto
debe ir en consonancia con el tamaño de los áridos
empleados, por lo que previamente se recomienda
realizar ensayos con el producto.

RE
TA

RC
RE

T

DesactivaCret es una gama de 8 desactivantes de
superficie “positivos” en fase acuosa, no perjudicial para
el usuario, ni para el entorno.
DesactivaCret permite retrasar la hidratación del cemento
en la superficie no encofrada del hormigón. La limpieza
final de los hormigones así tratados permite mostrar los
áridos en la superficie.
La ausencia de disolventes en DesactivaCret facilita mucho
su utilización: no es necesario proteger los extremos de las
superficies a tratar, a excepción de las fachadas pintadas
y de los soportes porosos. La limpieza de los materiales
de pulverización se hace aclarándolos con agua.

APLICACIONES:
Campos de aplicación:
• Soleras y enlosados.
• Hormigón en árido visto.
• Mobiliario urbano.
• Barreras de autopistas en hormigón desactivado.

PRESENTACIÓN:
Garrafas de 18 l.

PROPIEDADES TÉCNICAS:
•Naturaleza: Líquida 
•Color: P01: rosa, P02: verde, P03: azul,
P04: naranja P05: salmón, P06:amarillo
P07: violeta , P08: rojo
•pH: P01 a P03: 3 ± 1

	P04 a P08: 9 ± 1 
•Viscosidad dinámica a 20°C: < 500 mPa*s
•Duración: 12 meses

APLICACIÓN:
•	Composición y puesta en obra del hormigón:
•	Para obtener buenos resultados, es importante tener una

buena homogeneidad del hormigón.
•	El hormigón a desactivar será nivelado con regla o talocha

o, si es necesario, por vibración de corta duración.
•	Una vibración demasiado fuerte del hormigón produce

riesgo de hacer subir los elementos finos provocando una
separación de la mezcla.

•	El tipo y la dosificación del cemento influyen sobre la rapidez
del fraguado del hormigón.

RECOMENDACIONES:
•	No aplicar mientras haya charcos de agua en la superficie

de hormigón, esperar a su desaparición.
•	La manipulación de DesactivaCret P no es peligrosa.
•	Para completar la información, consultar la ficha de

seguridad.

D
ES

A
CT

IV
A

CR
ET

DESACTIVACRET
CANTO RODADO
Desactivantes de superficie
“positivos”en fase acuosa

La utilización de un cemento de fraguado más rápido o la formulación de un hormigón más rico en cemento
disminuyen la profundidad de ataque (deben hacerse ensayos).
La cantidad de finos in ertes que contiene el hormigón influye sobre el aspecto estético final obtenido (aspecto
“abierto” o aspecto “cerrado”).
El empleo de fibras sintéticas es aconsejable en vista de aumentar la cohesión del hormigón a desactivar y
facilitar la puesta en obra.
Es aconsejable, antes de comenzar la obra, hacer un ensayo  de pulverización de DesactivaCret sobre las
superficies cercanas al hormigón fresco, esto es revestimientos, piedras, para verificar después que las manchas
se limpian sin dificultad.

ENSAYOS:
El cuadro adjunto muestra, para una fórmula de hormigón dada, las variaciones posibles ligadas a la
temperatura. No puede servir de referencia al elegir el producto a utilizar, pues, como hemos indicado, existen
numerosos aspectos que deben tenerse en cuenta (Tipo de cemento, dosificación en cemento, Temperatura...).
(Alrededor de 30 minutos después del encofrado). Homogeneizar el producto antes de su uso por simple
agitación. Sin embargo si lloviera 2 ó 3 horas después de la puesta en obra, el resultado no se vería afectado.
Aplicar el producto de modo uniforme gracias a un sistema de pulverización (boquilla con apertura de 0.79
mm, presión de 2/4 bares). El consumo medio es de 1litro para 6 ó 7m.
Lavado del hormigón: Después de 5 a 24 horas, según las condiciones climáticas, el hormigón será lavado
con agua bajo presión de 100 a 150 bares, cuando utiliza las fuerzas de ataque DesactivaCret P04, P05,
P06 y P07. Para otras fuerzas de ataque, esta operación se efectúa entre 3 y 18 horas. El operador cuidará de
mantener la boquilla a 20 y 40 cm de la superficie del hormigón. Al pulverizar se formará un ángulo de 45°
con el hormigón a desactivar.
En caso de fuerte exposición al viento y al sol, lavar a las 12 horas, si la temperatura es inferior a 35°C, o entre
4 y 8 horas, si la temperatura es superior a 35°C.
La profundidad de ataque elegida debe ser igual a 1/3 de la talla de los áridos de tamaño máximo.
La profundidad de ataque está en función de numerosos aspectos (dosificación del cemento, tipo de cemento,
proporción agua/cemento, trabajabilidad, condiciones climáticas, ...).
Numerosos ensayos realizados por PaviCret pueden ayudar a elegir DesactivaCret P adaptado, pero siempre
deberá efectuarse un ensayo previo de obtener el resultado esperado.

Referencia Color Profundidad (en mm) Dimensión Áridos (mm)

DesactivaCret P01 Rosa ácido --

DesactivaCret P02 Verde -1 3 a 5

DesactivaCret P03 Azul -2 5 a 8

DesactivaCret P04 Naranja -3 8 a 10

DesactivaCret P05 Salmón -4 10 a 14

DesactivaCret P06 Amarillo -5 14 a 18

DesactivaCret P07 Violeta -6 18 a 25

DesactivaCret P08 Rojo -7 20 a 30

D
ES

A
CT

IV
A

CR
ET

N.0
028

N.1
013

N.2
004

N.3
009

N.5
014

TRITURADOS DE MÁRMOL PAVICRET:

BLANCO
031

BLANCO-PURO
002

GRIS OSCURO
003

AMARILLO
019

CHOCOLATE
025

PERLA
012

ARENILLA
010

EMPERADOR
018

MADERA
017

GRIS EGEO
007

MARFIL
021

Arido seleccionado se compone tanto de gravas lavadas de río (cantos rodados)
de diferentes calibres y colores como de mármoles triturados normales de una
granulometría que estará entre los 15-25 mm. Son de uso exclusivamente
exterior y de larga durabilidad ya que en la última etapa de su proceso de
fabricación se les practica un cepillado en la parte superior, quedando la piedra
o el mármol triturado en relieve, incrementando su resistencia al desgaste.

Á
RI

D
O

 S
EL

EC
CI

O
N

A
D

O
Árido Seleccionado

BOLO N.1
008

BOLO N.2
013

BOLO N.3
027

BOLO N.4
029

BOLO N.5
024

SÍLICE 0,4
031

SÍLICE 0,8
032

SÍLICE 1,5
033

SÍLICE 2,5
034

BOLOS PAVICRET:

SÍLICE PAVICRET:

Á
RI

D
O

 S
EL

EC
CI

O
N

A
D

O

POLVO
026

ROSA SAZY
020

ROSA
015

ROJO
030

VERDE
005

NEGRO INTENSO
022

Pigmento en polvo fabricado a partir de óxidos de hierro,
para colorear hormigones y morteros y suministrado en
envase plástico hidrosoluble.

CARACTERÍSTICAS:
• Buena solidez y resistencia a la descomposición por la

radiación ultravioleta.
• Buena resistencia a los ácidos y álcalis.
• Media fuerza colorante.
• Buen poder cubriente, buena opacidad.
• Facilidad de dispersión.
• Buena resistencia a la temperatura.

ALMACENAMIENTO:
Un año en envase cerrado y en lugares cubiertos.

PRESENTACIÓN:
Bolsa de 10 kg.
Carta de Colores: Negro, amarillo, rojo vivo, rojo
anaranjado, verde, azul, marrón. (Otros colores bajo
pedido).

PROPIEDADES TÉCNICAS:
•	Binder: Análisis basado en resina alquídica, similar al sistema

en húmedo DIN 55 983 (1983).
•	Reducción con TiO2 TR-92 (1:5)
•	Valor ΔE: 1,5
•	Binder: Baritas
•	Poder de coloración relativo: Min: 95 - Max: 105
•	Contenido en Fe2O3 (%): 85-95,5 DIN 55 913 hoja 2

(1972)
•	Contenido en SiO2 + Al2O3 <3,0 DIN 55 913 hoja 2

(1972)LOI a 1000ºC, 0,5h (%): 5,0-14 DIN 55 913 hoja
2 (1972) Humedad (%) <0,5 DIN EN ISO 787-2 (1995)

•	Densidad (gr/ml): 4,6 DIN EN ISO 787-10 (1995)

•	ph. 4-8 DIN 53195 (1990)
•	Residuo en tamiz 0,045 mm (%): 0,06 max DIN EN ISO

787-3 (1995)

PI
G

M
EN

TO
S

10
 k

g
PIGMENTOS
PIGMENTO DE 10 Kg EN ENVASE
HIDROSOLUBLE
Pigmento en polvo para colorear.

APLICACIÓN:
Para la elaboración de un mortero u hormigón húmedo, ya sea
en planta o a pie de obra, se puede recomendar la siguiente
secuencia:
1.	Con la mezcladora en movimiento verter preferentemente el

árido grueso y/o el resto de las fracciones de árido.
2.	Verter la dosis de pigmento, a ser posible de forma progresi-

va, y continuar la agitación. Si se añaden aditivos en forma
de polvo, también se vierten en este momento.

3.	Después de un tiempo verter el cemento.
4.	Finalmente añadir el agua y otros aditivos líquidos. Se man-

tiene la agitación un mayor tiempo que los anteriores.
En una planta de hormigón en la que el amasado se hace en
el camión hormigonera, el vertido del pigmento debe hacerse
preferentemente sobre la cinta que transporta los áridos.

Para un mortero seco, la secuencia es la siguiente:
1.	Fracción gruesa de los áridos.
2.	Pigmento y dar un tiempo suficiente de agitación.
3.	Cemento.
4.	Áridos finos e impalpables.
Para un microcemento y en general en amasadas pequeñas
o con mezcladora poco eficaz puede ser apropiado batir el
pigmento en parte del agua de amasado y después verter esta
emulsión al mortero que previamente se habrá amasado con
el resto del agua.
Cualquier otro método puede ser válido si se verifica la ade-
cuada dispersión del pigmento.

RECOMENDACIONES:
No aplicar con riesgo de lluvias o hielo-deshielo.
Mantener libre de humedad.

ALMACENAMIENTO:
Un año en envase cerrado y en lugares cubiertos.

PRESENTACIÓN:
Sacos de 25 kg.
Excepto el pigmento amarillo que se envasa en sacos
de 20 kg.
Carta de Colores: Negro, amarillo, rojo vivo, rojo
anaranjado, verde, azul, marrón. (Otros colores bajo
pedido).

PROPIEDADES TÉCNICAS:
•	Binder: Análisis basado en resina alquídica, similar al

sistema en húmedo DIN 55 983 (1983).
•	Reducción con TiO2 TR-92 (1:5)
•	Valor ΔE: 1,5
•	Binder: Baritas
•	Poder de coloración relativo: Min: 95 - Max: 105
•	Contenido en Fe2O3 (%): 85-95,5 DIN 55 913 hoja

2 (1972) Contenido en SiO2 + Al2O3 <3,0 DIN 55
913 hoja 2 (1972) LOI a 1000ºC, 0,5h (%): 5,0-14
DIN 55 913 hoja 2 (1972)Humedad (%) <0,5 DIN
EN ISO 787-2 (1995)

•	Densidad (gr/ml): 4,6 DIN EN ISO 787-10 (1995)
•	ph: 4-8 DIN 53195 (1990)
•	Residuo en tamiz 0,045mm (%): 0,06 max DIN EN

ISO 787-3 (1995)

APLICACIÓN:
Para la elaboración de un mortero u hormigón húmedo, ya sea

en planta o a pie de obra, se puede recomendar la siguiente
secuencia:
1.	Con la mezcladora en movimiento verter preferentemente el

árido grueso y/o el resto de las fracciones de árido.
2.	Verter la dosis de pigmento, a ser posible de forma progresi-

va, y continuar la agitación. Si se añaden aditivos en forma
de polvo, también se vierten en este momento.

3.	Después de un tiempo verter el cemento.
4.	Finalmente añadir el agua y otros aditivos líquidos. Se man-

tiene la agitación un mayor tiempo que los anteriores.
En una planta de hormigón en la que el amasado se hace en el

camión hormigonera, el vertido del pigmento debe hacerse
preferentemente sobre la cinta que transporta los áridos.

Para un mortero seco, la secuencia es la siguiente:
1.	Fracción gruesa de los áridos.
2.	Pigmento y dar un tiempo suficiente de agitación.
3.	Cemento.
4.	Áridos finos e impalpables.
Para un microcemento y en general en amasadas pequeñas
o con mezcladora poco eficaz puede ser apropiado batir el
pigmento en parte del agua de amasado y después verter esta
emulsión al mortero que previamente se habrá amasado con
el resto del agua.
Cualquier otro método puede ser válido si se verifica la
adecuada dispersión del pigmento.

RECOMENDACIONES:
No aplicar con riesgo de lluvias o hielo-deshielo.
Mantener libre de humedad.

PIGMENTOS
PARA PIGMENTAR EN MASA
SACO DE 25 Kg
Pigmento en polvo para colorear.

PI
G

M
EN

TO
S

25
 k

g

Pigmento en polvo fabricado a partir de óxidos de
hierro, para colorear hormigones y morteros.

CARACTERÍSTICAS:
•	 Buena solidez y resistencia a la descomposición

por la radiación ultravioleta.
•	 Buena resistencia a los ácidos y álcalis.
•	 Media fuerza colorante.
•	 Buen poder cubriente, buena opacidad.
•	 Facilidad de dispersión.
•	 Buena resistencia a la temperatura.

AMARILLO 60
3%

AMARILLO 520
3%

AMARILLO 860
3%

MARRÓN 40
3%

MARRÓN 60
3%

MARRÓN 19R
3%

MARRÓN 70
3%

MARRÓN 10
3%

MARRÓN 15
3%

VERDE G6
3%

MARRÓN 00
3%

ROJO 10
3%

ROJO 30
3%

NEGRO 35
3%

BASE CEMENTO
GRIS

Pigmentos
PARA PIGMENTAR EN MASA

Carta Colores PaviCret - Pigmento en Masa
Elige entre nuestra amplia gama de colores

Ca
rt

a
Co

lo
re

s
Pa

vi
C

re
t

PI
G

M
EN

TO
 E

N
 M

A
SA

El pavimento al
servicio del diseño

pavicret.com/pavicret.fr
info@pavicret.com · Tel +34 96 009 99 12

C/ V Centenario, 26 (fondo derecha)
Pol. Ind. Masía del Juez · 46900 Torrente (Valencia)

