

X-20 Speed

Chrome Cobalt Investment

A Phosphate Investment for Casting Partials and Chromium Dental Alloys

Un revestimiento de fosfato para colado de parciales y aleaciones dentales de cromo

Un rivestimento al fosfato per fondere scheletrati e leghe dentali al cromo

Un revêtement phosphaté pour couler des prothèses dentaires partielles
avec des alliages dentaires en chrome-cobalt

Eine phosphatgebundene Einbettmasse für die Herstellung
von Teilprothesengüssen mit Chromlegierungen

齒科用クローム合金による鑄造床用リン酸塩系埋没材
一种用于铬合金铸造支架的磷酸盐包埋粉

1. Duplication:

- Duplicate master stone cast with a hydrocolloid.
- Separate stone cast from hydrocolloid mold after 30 minutes and rinse with cold water.
- Lightly blow excess water from inside the mold.

2. Pouring Refractory Cast:

- Pour refractory cast using X-20 Speed investment. For simple metal frames use 50% Special Liquid Concentrate (1 part Liquid, 1 part water). For large metal frames use 100% Special Liquid Concentrate.

11 mL liquid to 100 g powder

- Rinse mixing bowl with water; shake out excess.
- Pour accurately measured liquid into the bowl, then add powder to liquid.
- Hand mix 15 seconds, then mix mechanically at slow speed under vacuum for 30 seconds.
- Vibrate investment into hydrocolloid mold taking care not to trap air bubbles.
- Bench set for 15 minutes.

3. Trimming Refractory Cast:

- Trim refractory cast with model trimmer removing any sharp angles from cast and taper base of cast to allow outer mold to lock with refractory cast.
- Rinse refractory cast with water to remove any investment particles on surface.

4. Surface Treatment:

- Apply desired surface treatment to refractory cast.
- Drain excess surface treatment if necessary.
- Cast is now ready for wax-up.

5. Pre-Investment:

- Mount waxed-up cast to base former using Whip Mix PLIABLE STICKY WAX.
- Clean wax-up with Whip Mix SMOOTHX or other wax pattern cleaner.
- Lightly blow excess cleaner from wax pattern.
- Secure ring around base.
- If using metal ring, line ring with 2" RING LINER leaving liner 6 mm (1/4 inch) short of each end of metal ring.
- Allow lined ring to soak in water for 1 minute, shake ring 5 times to remove excess water, then place ring on base.

6. Investing Outer Mold:

- Rinse out mixing bowl with water; shake out excess.
 - Pour accurately measured powder into water.
- 13 mL water to 100 g powder**
- Hand mix 20 seconds to thoroughly incorporate powder into water. Mix mechanically under vacuum for 30 seconds.
 - Paint investment into critical areas then vibrate investment into ring taking care not to trap air.

7. Benchset & Burnout:

Conventional Burnout:

- Bench set for a minimum of 1 hour.
- Trim top of mold and rinse under tap water.
- Place into cold oven and raise to 400°C (750°F) using heat rate of 6°C/min (10°F/min).
- Hold for 30–60 minutes, then raise to 900°C (1,650°F) at a heat rate of 10°C/min (20°F/min).
- Hold for 30–60 minutes.

Rapid Burnout:

- Bench set for 10 minutes.
- After initial 10 minute bench set, remove from ring and benchset for 10 minutes more.
- Trim top of mold and rinse under tap water.
- Place into preheated oven at 900–1000°C (1650–1830°F).
- Hold for 30 minutes.

8. Casting:

- Cast, then let mold cool to room temperature.
- Devest and sand blast in usual manner.

Note:

- Recommended Liquid: Special Liquid Concentrate
- For changes in expansion rates please call Whip Mix Technical Support.
- Always use separate mixing bowls for phosphate and gypsum investments.

WARNING: Investments contain free silica.

DO NOT BREATHE DUST. May cause delayed lung injury (silicosis/lung cancer).

Physical Properties:

	For Models Using Liquid*	For Investing Using Water
Consistency:	11 mL liquid*/100 g powder	13 mL water/100 g powder
Working Time:	4–5 minutes	5–6 minutes
Ready for Separating:	60 minutes	N/A
Ready for Burnout:	N/A	2 hours
Setting Expansion:	0.20%	0.10%
Thermal Expansion:	0.90%	1.00%
	700°–1,000°C (1,300°–1,800°F)	
Compressive Strength, wet:	2,500 psi (17 MPa)	1,850 psi (13 MPa)

* Recommended Concentration of Special Liquid is 50% (1 part liquid to 1 part water).

X-20 Speed Burnout Instructions:

Time Savings vs. Current Instructions

Time Required (minutes)					
Step	Item	Current X-20	X-20 Speed	Time Savings	
2	Bench Set	30	15	15	
	Air Dry	30	0	30	
4	Hold @ 230°F	60	60	0	
Sub-Total				45 mins.	
7	Bench Set	60	10 + 10	40	
	Oven Ramp	68	0	68	
	70° to 750°F				
	@ 10°F/min				
	Hold	30–60		30–60	
	Oven Ramp	45		45	
	750° to 1650°F				
	@ 20°F/min				
	Hold	30	30		
Rapid Burnout Sub-Total		233–263 mins.	50 mins.	183–213 mins.	3.05–3.55 hours
Grand Total		353–383 mins.	125 mins.	228–258 mins.	3.8–4.3 hours

1. Duplicación:

- Duplicque el yeso piedra Master con un hidrocoloide.
- Separe la matriz de piedra del molde hidrocoloide después de 30 minutos y enjuague con agua fría.
- Remueva el exceso de agua del interior del molde con una corriente suave de aire.

2. Vaciando el modelo refractario:

- Vacíe el modelo utilizando revestimiento X-20 Rápido. Para estructuras metálicas simples use 50% del concentrado de líquido especial (1 parte de líquido por 1 parte de agua). Para estructuras metálicas más grandes use 100% del concentrado de líquido especial.

11 mL de líquido por 100 g de polvo

- Enjuague la taza - seque los excesos.
- Coloque el líquido medido en la taza y luego agréguele el polvo preparado.
- Mezcle a mano 15 segundos, luego mezcle mecánicamente al vacío, a baja velocidad por 30 minutos.
- Haga vibrar el revestimiento dentro del molde hidrocoloide cuidando de no atrapar burbujas de aire.
- Fraguado por 15 minutos.

3. Recorte del molde refractario:

- Recorte el molde refractario con la recortadora de yeso removiendo todos los ángulos agudos del molde y rebaje la base del molde de manera tal que el molde externo se cierre con el molde refractario.
- Enjuague el molde refractario con agua para remover todas las partículas de revestimiento de la superficie.

4. Tratamiento de la Superficie:

- Aplique el tratamiento de superficie deseado al modelo refractario
- Drene el exceso de tratamiento de la superficie si es necesario
- El modelo ya está listo para el encerado.

5. Pre-Revestimiento:

- Monte el molde encerado sobre la base conformadora usando la cera pegajosa flexible de Whip Mix.
- Limpie con SMOOTHX de Whip Mix u otro limpiador de patrón de cera.
- Remueva el exceso de limpiador del patrón de cera con una corriente suave de aire.
- Si usa anillo metálico, forre el anillo con papel de sellado interno de 5 cm dejando 6 mm en cada extremo del anillo.
- Remoje el anillo con el papel en agua por 1 minuto, agite 5 veces para remover el exceso de agua y luego coloque el anillo sobre la base conformadora.

6. Revistiendo el Molde Externo:

- Enjuague la taza con agua; remueva el exceso.
- Vuelque el polvo preparado exactamente en el agua.

13 mL de agua por 100 g de polvo

- Mezcle a mano por 20 segundos para incorporar completamente el polvo al agua. Mezcle mecánicamente al vacío por 30 segundos.
- Pinte el revestimiento en las áreas críticas luego hágalo vibrar dentro del anillo cuidando de no atrapar aire.

7. Fraguado y Quemado:

Quemado Convencional

- Deje fraguar por 1 hora como mínimo.
- Recorte la parte superior del molde y enjuague con agua del grifo.
- Coloque en horno frío y eleve la temperatura a 400°C a un promedio de calor de 6°C/minuto.
- Mantenga por 30 a 60 minutos, luego eleve la temperatura a 900°C a un promedio de calor de 10°C/minuto.
- Mantenga por 30 a 60 minutos.

Quemado Rápido

- Fraguado por 10 minutos
- Después de los 10 minutos de fraguado inicial, retire del anillo y deje frguar 10 minutos más.
- Recorte la parte superior del modelo y lave con agua de la llave.
- Coloque dentro de un horno precalentado a 900-1000°C (1.650-1.380°F).
- Mantener por 30 minutos.

8. Colado:

- Cuele, luego deje secar el molde a temperatura ambiente.
- Quite y limpie con arenado de la manera usual.

Nota:

- Líquido recomendado: Special Liquid Concentrate
- Para cambios en los índices de expansión, llame al servicio de apoyo técnico de Whip Mix Technical.
- Utilice tazas separadas para mezclar los revestimientos a base de fosfato y a base de yeso.

ADVERTENCIA: Los revestimientos contienen sílice libre.

NO INHALE POLVO. A largo plazo puede causar daño pulmonar (silicosis/cáncer de pulmón).

Propiedades físicas:

	Usando líquido*	Usando agua
Consistencia:	11 mL líquido*/100 g polvo	13 mL agua/100 g polvo
Tiempo de trabajo	4 a 5 minutos	5 a 6 minutos
Listo para separación	60 minutos	N/A
Listo para quemado	N/A	2 ore
Expansión de fraguado	0,20 %	0,10 %
Expansión térmica 700°-1000°C	0,90 %	1,00 %
Fuerza compresiva, húmedo	17 MPa	13 MPa

* La concentración recomendada de líquido especial es 50% (1 parte de líquido por 1 parte de agua)

Instrucciones de Quemado del X-20 Rápido

Ahorro de Tiempo vs. Instrucciones Actuales

Tiempo Requerido (minutos)

Paso	Detalle	X-20 Actual	X-20 Rápido	Ahorro de Tiempo	
2	Fraguado	30	15	15	
	Secado al Aire	30	0	30	
4	Mantener a 230°F	60	60	0	
Sub-Total				45 mins.	
7	Fraguado	60	10+10	40	
	Rampa del Horno	68	0	68	
	70° Hasta 750°F				
	a 10°F/min				
	Mantener	30-60		30-60	
	Rampa del Horno	45		45	
	750° hasta 1650°F				
	a 20°F/min				
	Mantener	30	30		
Quemado Rápido Sub-Total		233-263 mins.	50 mins.	183-213 mins.	3.05-3.55 horas
Gran Total		353-383 mins.	125 mins.	228-258 mins.	3.8-4.3 horas

1. Duplicazione:

- La pietra matrice duplicata ha lanciato con un idrocolloide.
- Dopo 30 minuti separare il modello in gesso dall'impronta e risciacquare con acqua fredda.
- Eliminare dall'interno dell'impronta l'eventuale eccesso d'acqua con un lieve getto d'aria.

2. Colata del modello refrattario:

- Effettuare la colata del modello refrattario utilizzando il rivestimento X-20 Speed. Per strutture metalliche semplici, usare liquido speciale ad una concentrazione del 50% (1 parte di liquido, 1 parte di acqua). Per strutture metalliche ampie, usare liquido speciale ad una concentrazione del 100%.

11 mL di liquido con 100 g di polvere

- Risciacquare la scodella di miscelazione con acqua eliminando l'eccesso.
- Versare nella scodella la quantità di liquido accuratamente misurata, quindi aggiungere la quantità di polvere corrispondente.
- Miscelare a mano per 15 secondi, quindi miscelare con il miscelatore sotto vuoto a bassa velocità per 30 secondi.
- Versare il rivestimento nell'impronta con l'ausilio di un vibratore, facendo attenzione a non incorporare bolle d'aria.
- Lasciar indurire per 15 minuti.

3. Sagomatura del modello refrattario:

- Sagomare il modello refrattario con una squadra modelli smussando gli angoli appuntiti e riducendo la base in modo da poterlo inglobare perfettamente nel rivestimento da fusione.
- Sciacquare il modello refrattario con acqua in modo da rimuovere dalla superficie eventuali residui di rivestimento.

4. Trattamento superficie:

- Effettuare il trattamento di superficie desiderato sul modello refrattario.
- Se necessario eliminare il trattamento superficiale in eccesso.
- Ora il modello è pronto per essere cerato.

5. Preparazione del modello cerato:

- Montare il modello su una base per rivestimento con cera collante Whip Mix PLIABLE STICKY WAX.
- Pulire il modello con un riduttore di tensione superficiale come Whip Mix SMOOTHX o un altro prodotto equivalente.
- Eliminare l'eventuale eccesso di Smoothex con un getto d'aria.
- Fissare il cilindro alla base per rivestimento.
- Se viene utilizzato il cilindro di metallo, ricoprire lo stesso con un liner di 2" posizionato a 6 mm da ciascuna estremità.
- Il cilindro ricoperto va lasciato nell'acqua per almeno un minuto, quindi eliminare l'acqua scuotendolo. Sistemare il cilindro sulla base.

6. Rivestimento del modello cerato:

- Sciacquare la scodella di miscelazione con acqua eliminando l'eccesso.
- Versare nell'acqua la polvere misurata accuratamente.

13 mL d'acqua con 100 g di polvere

- Miscelare a mano per 20 secondi, in modo da incorporare bene la polvere nell'acqua. Miscelare con il miscelatore sotto vuoto per 30 secondi.
- Pennellare il rivestimento nelle aree critiche, quindi vibrare il rivestimento sul modello, facendo attenzione a non incorporare bolle d'aria.
- Lasciar indurire per almeno un'ora.
- Raschiare l'estremità piatta del cilindro e sciacquare sotto acqua corrente.

7. Indurimento e preriscaldamento:

Preriscaldamento convenzionale

- Porre il modello nel forno a freddo e portare la temperatura a 400°C, alzandola di 6°C al minuto.
- Mantenere a questa temperatura per 30-60 minuti, poi portarla a 900°C, aumentandola di 10°C al minuto.
- Mantenere tale temperatura da 30 a 60 minuti.

Preriscaldamento rapido

- Lasciare indurire per 10 minuti.
- Rimuovere il cilindro e lasciare indurire per altri 10 minuti.
- Sagomare il modello e sciacquarlo con acqua in modo da eliminare eventuali residui.
- Porre il modello nel forno preriscaldato a 900 – 1000 °C (1650 – 1830 °F) per 30 minuti.

8. Fusione:

- Eseguire la procedura di fusione, quindi lasciar raffreddare il cilindro a temperatura ambiente.
- Eliminare il rivestimento dal modello e sabbiare nel modo usuale

Note:

- Liquido raccomandato: Special Liquid Concentrate
- Per informazioni su eventuali variazioni delle percentuali di espansione chiamare il servizio di assistenza tecnica Whip Mix.
- Usare scodelle di miscelazione separate per
- i rivestimenti fosfatici e gessosi.

ATTENZIONE: i rivestimenti contengono silice libero—
EVITARE DI INALARE LA POLVERE. Potrebbe causare malattie polmonari (silicosi/cancro del polmone).

Proprietà fisiche:

	Usando liquido*	Usando acqua
Proporzioni	11 mL liquido*/ 100g polvere	13 mL d'acqua/ 100 g polvere
Tempo di lavorazione	4-5 minuti	5-6 minuti
Pronto per la separazione	60 minuti	N/P
Pronto per il preriscaldamento	N/P	2 ore
Espansione di indurimento	0,20 %	0,10 %
Espansione termica 700°-1000°C	0,90 %	1,00 %
Resistenza alla compressione a umido	17MPa	13MPa

* La concentrazione consigliata di liquido speciale è del 50% (una parte di liquido/1 parte d'acqua).

X-20 Speed indicazioni per il preriscaldamento:

Risparmio di tempo rispetto alle procedure attuali

		Tempo richiesto (minuti)			
Fase	Descrizione	Attuale X-20	X-20 Speed	Risparmio di tempo	
2	Indurimento	30	15	15	
	Asciugatura	30	0	30	
4	Mantenimento a 230°F	60	60	0	
Totale parziale				45 minuti	
7	Indurimento	60	10 +10	40	
	Aumento temp. da 70° a 750°F	68	0	68	
	10°F/min				
	Mantenimento	30-60		30-60	
	Aumento temp. da 750° a 1650°F	45		45	
	20°F/min				
	Mantenimento	30	30		
Preriscaldamento rapido, totale parziale		233-263 minuti	50 minuti	183-213 minuti	3,05-3,55 ore
Totale complessivo		353-383 minuti	125 minuti	228-258 minuti	3,8-4,3 ore

1. Reproduction

- Reproduire le maître-modèle en plâtre-pierre avec un hydrocolloïde.
- Séparer le modèle en plâtre-pierre du moule en hydrocolloïde après 30 minutes et rincer à l'eau froide.
- Souffler légèrement pour chasser l'eau de l'intérieur du moule.

2. Coulage du modèle en matériau réfractaire

- Couler le modèle en matériau réfractaire en utilisant un revêtement X-20 Speed. Pour les structures métalliques simples, utiliser un concentré de liquide spécial à 50 % (1 part de liquide, 1 part d'eau). Pour de grandes structures métalliques, utiliser un concentré de liquide spécial à 100 %.

11 ml de liquide pour 100 g de poudre

- Rincer le bol de mélange avec de l'eau ; le secouer pour l'égoutter.
- Verser le liquide mesuré exactement dans le bol, puis ajouter la poudre au liquide.
- Mélanger manuellement pendant 15 secondes, puis mélanger mécaniquement à basse vitesse sous vide pendant 30 secondes.
- Faire vibrer le revêtement dans le moule en hydrocolloïde en veillant à ne pas former de bulles d'air.
- Laisser durcir pendant 15 minutes.

3. Taille du modèle en matériau réfractaire

- Tailler le modèle en matériau réfractaire avec une taille modèle pour retirer les angles aigus et amincir la base afin que le moule extérieur s'adapte au modèle en matériau réfractaire.
- Rincer le modèle en matériau réfractaire avec de l'eau pour retirer les particules de revêtement pouvant rester sur la surface.

4. Traitement de la surface

- Appliquer le produit de traitement de surface désiré au modèle en matériau réfractaire.
- Enlever l'excès du produit de traitement au besoin.
- Le modèle est prêt maintenant à être enduit de cire.

5. Pré-revêtement

- Monter le modèle enduit de cire sur le formeur de base en utilisant la CIRE COLLANTE FLEXIBLE Whip Mix.
- Nettoyer avec du Whip Mix SMOOTH EX ou un autre nettoyant pour maquette de cire.
- Souffler légèrement sur le nettoyant pour le retirer de la maquette de cire.
- Fixer un cylindre autour de la base.
- En cas d'utilisation d'un cylindre métallique, le recouvrir avec un RUBAN POUR DOUBLAGE DE CYLINDRE de 5 cm s'arrêtant à 6 mm de ses extrémités.
- Laisser le cylindre revêtu du ruban tremper dans l'eau pendant 1 minute, secouer 5 fois le cylindre pour l'égoutter, puis le placer sur la base.

6. Revêtement du moule extérieur

- Rincer le bol de mélange avec de l'eau et le secouer pour l'égoutter.
- Verser la poudre mesurée exactement dans l'eau.

13 ml d'eau pour 100 g de poudre

- Mélanger manuellement pendant 20 secondes pour incorporer complètement la poudre à l'eau. Mélanger mécaniquement sous vide pendant 30 secondes.
- Appliquer le revêtement au pinceau sur les zones critiques, puis faire vibrer le revêtement dans le cylindre en veillant à ne pas former de bulles d'air.

7. Durcissement et calcination

Calcination par paliers

- Laisser durcir pendant 1 heure au minimum.
- Tailler le haut du moule et rincer à l'eau du robinet.
- Placer le moule dans un four froid et élever la température jusqu'à 400 °C à raison de 6 °C/m.
- Maintenir la température pendant 30 à 60 minutes, puis l'augmenter jusqu'à 900 °C à raison de 10 °C/m.
- Maintenir la température pendant 30 à 60 minutes.

Calcination rapide

- Laisser durcir pendant 10 minutes.
- Après le durcissement initial de 10 minutes, retirer du cylindre et laisser durcir pendant 10 minutes de plus.
- Tailler le haut du moule et rincer à l'eau du robinet.
- Placer dans un four préchauffé entre 900 et 1000 °C.
- Maintenir la température pendant 30 minutes.

8. Moulage

- Couler, puis laisser le moule refroidir à température ambiante.
- Dépouiller et décaper au sable de manière habituelle.

Remarque

- Liquide recommandé : Special Liquid Concentrate
- Appeler le service Assistance technique Whip Mix en cas de modification des taux d'expansion.
- Toujours utiliser des bols de mélange différents pour les revêtements phosphatés et les revêtements de plâtre.

AVERTISSEMENT : les revêtements contiennent de la silice libre - **NE PAS RESPIRER LA POUSSIÈRE.** Peut causer des maladies pulmonaires à retardement (silicose/cancer du poumon).

Propriétés physiques:

	Pour les modèles utilisant le liquide*	Pour les revêtements utilisant l'eau
Consistance :	liquide 11 ml*/ poudre 100 g	eau 13 ml/ poudre 100 g
Temps de travail :	4 à 5 minutes	5 à 6 minutes
Prêt pour séparation :	60 minutes	S/O
Prêt pour calcination :	S/O	2 heures
Taux d'expansion de prise :	0,20 %	0,10 %
Taux d'expansion thermique : 700 °C à 1,000 °C	0,90 %	1,00 %
Résistance à la compression, humide	17 MPa	13 MPa

* Concentration de liquide spécial recommandée : 50 %
(1 part de liquide/ 1 part d'eau).

Directives de calcination avec X-20 Speed -

Économie de temps vs Directives utilisées actuellement

Temps nécessaire (minutes)

Étape	Sous-étapes	X-20 actuel	X-20 Speed	Économie de temps	
2	Durcissement	30	15	15	
	Séchage à l'air	30	0	30	
4	Maintien à 44 C	60	60	0	
Total partiel				45 m	
7	Durcissement	60	10+10	40	
	Augmentation du four 21 à 400 C à 6 C/m	68	0	68	
	Maintien	30-60		30-60	
	Augmentation du four 400 à 900 C à 11 C/m	45		45	
	Maintien	30	30		
Total partiel Calcination rapide		233-263 m	50 m	183-213 m	3,05-3,55 heure
Total général		353-383 m	125 m	228-258 m	3,8-4,3 heure

Empfohlene Flüssigkeit: Special Liquid Concentrate

1. Duplizierung:

- Duplizierung der Hauptsteingussform mittels Hydrokolloid.
- Trennen Sie die Steingussform nach 30 Minuten vom Hydrokolloidabguss. Mit kaltem Wasser abspülen.
- Entfernen Sie überschüssiges Wasser mittels eines Gebläses.

2. Füllen der feuerfesten Gussform:

- Füllen Sie die feuerfeste Gussform mit X-20 Speed. Bei einfachen Metallrahmen verwenden Sie 50% Special Liquid Concentrate (1 Teil Flüssigkeit, 1 Teil Wasser. Bei großen Metallrahmen verwenden Sie bitte 100% Special Liquid Concentrate.

11 mL Flüssigkeit für 100 g Pulver

- Spülen Sie den Mischbehälter mit Wasser aus; Schütten Sie das überschüssige Wasser aus.
- Schütten Sie die genau abgemessene Flüssigkeit in die Schüssel und fügen Sie das Pulver hinzu.
- 15 Sekunden mit der Hand rühren, danach 30 Sekunden mechanisch mit niedriger Geschwindigkeit unter Vakuumbedingungen.
- Vibrieren Sie den Formstoff in die Hydrokolloidform, und achten Sie darauf, dass keine Lufteinschlüsse entstehen.
- 15 Minuten auf der Werkbank ruhen lassen.

3. Beschnitt der feuerfesten Gussform:

- Trimmen Sie die feuerfeste Gussform mittels einer Schneidevorrichtung, und entfernen Sie scharfe Kanten von der Gussform und der Schrägschulter der Gussform, damit der äußere Abguss gut in die feuerfeste Form einrastet.
- Spülen Sie die feuerfeste Gussform mit Wasser aus, um etwaige Partikel auf der Oberfläche zu beseitigen.

4. Oberflächenbehandlung:

- Tragen Sie die gewünschte Oberflächenbehandlung auf die feuerfeste Gussform auf.
- Entfernen Sie gegebenenfalls überschüssige Oberflächenbehandlung.
- Die Form kann nun gewachst werden.

5. Vorarbeit:

- Montieren Sie die gewachste Gussform nach Verwendung von Whip Mix PLIABLE STICKY WAX.
- Reinigen Sie das Wachs mittels Whip Mix SMOOTH EX oder einem anderen geeigneten Mittel.
- Entfernen Sie überschüssigen Reiniger durch leichtes Blasen.
- Befestigen Sie den Ring an der Grundplatte.
- Bei Verwendung eines Metallrings unterlegen Sie den Ring mit 2" RING LINER. Bewahren Sie zu beiden Enden des Metallrings jeweils 6 mm (1/4 inch) Abstand.
- Lassen Sie den unterlegten Ring 1 Minute Wasser einsaugen, schütteln Sie den Ring, um überschüssiges Wasser zu entfernen, und platzieren Sie den Ring dann an der Grundplatte.

6. Äußere Form

- Spülen Sie den Mischbehälter mit Wasser aus; schütteln Sie überschüssiges Wasser aus.
- Schütten Sie genau abgemessenes Pulver in das Wasser.

13 mL Wasser für 100 g Pulver

- 20 Sekunden mit der Hand das Pulver gründlich in das Wasser einrühren. Dann 30 Sekunden mechanisch unter Vakuumbedingungen rühren.
- Pinseln Sie das Mittel in kritische Bereiche und vibrieren Sie das Mittel in den Ring. Vermeiden Sie Lufteinschlüsse.

7. Werkbankzeit & Ausbrennen:

Konventionelles Ausbrennen:

- Werkbankzeit mindestens 1 Stunde.
- Oberen Teil der Gussform trimmen und unter Wasserleitung abspülen.
- In den kalten Ofen legen und auf 400°C (750°F) erhitzen mit einer Geschwindigkeit von 6°C/min (10°F/min).
- Temperatur 30–60 Minuten halten, dann auf 900°C (1,650°F) erhöhen, mit einer Geschwindigkeit von 10°C/min (20°F/min).
- 30–60 Minuten warten.

Schnelles Ausbrennen:

- 10 Minuten Werkbankzeit.
- Nach den ersten 10 Minuten entfernen Sie den Ring und lassen das Teil weitere 10 Minuten ruhen.
- Oberen Teil der Form trimmen und unter Wasserleitung abspülen.
- In den vorgeheizten Ofen legen bei 900 - 1000°C (1650 -1830°F).
- 30 Minuten liegen lassen.

8. Gussform:

- Gießen, dann die Form bei Zimmertemperatur auskühlen lassen.
- In der herkömmlichen Art und Weise trennen und sandstrahlen.

Hinweis:

- Empfohlene Flüssigkeit: Special Liquid Concentrate
- Anfragen bezüglich veränderter Ausdehnungsraten richten Sie bitte an den technischen Kundendienst von Whip Mix.
- Verwenden Sie immer separate Mischschüsseln für Phosphat- und Gipsmittel.

WARNUNG: Die Mittel enthalten Siliziumoxid —

DEN STAUB NICHT EINATMEN. Kann zu verzögerten Verletzungen der Lunge führen (Staublunge/Lungenkrebs).

Physische Eigenschaften:

	Für Modelle mit Flüssigkeit *	Für Modelle mit Wasser
Konsistenz	11 mL Flüssigkeit*/ 100 g Pulver	13 mL Wasser/ 100 g Pulver
Arbeitszeit	4–5 Minuten	5–6 Minuten
Bereit zur Trennung	60 Minuten	Nicht verfügbar
Bereit zum Ausbrennen	Nicht verfügbar	2 Stunden
Abbindungsexpansion	0,20%	0,10%
Thermische Expansion 700°–1.000°C (1.300°–1.800°F)	0,90%	1,00%
Druckfestigkeit, nass	2.500 psi (17 MPa)	1.850 psi (13 MPa)

* Die empfohlene Konzentration der Flüssigkeit beträgt 50% (1 Teil Flüssigkeit auf ein Teil Wasser).

X-20 Speed Ausbrennanweisungen:

Zeitersparnis gegenüber aktuellen Anweisungen

		Erforderliche Zeit (Minuten)			
Schritt	Gegenstand	Aktuell X-20	X-20 Geschwindigkeit	Zeitersparnis	
2	Werkbankzeit	30	15	15	
	Lufttrocknen	30	0	30	
4	Halten @ 230F	60	60	0	
Zwischensumme				45 mins.	
7	Werkbankzeit	60	10+10	40	
	Ofen	68	0	68	
	70 bis 750 F @ 10F/min				
	Halten	30–60		30–60	
	Ofen	45		45	
	750 bis 1650 F @ 20F/min				
	Halten	30	30		
Ausbrennen Zwischensumme		233–263 mins.	50 mins.	183–213 mins.	3,05–3,55 h
Gesamt		353–383 mins.	125 mins.	228–258 mins.	3,8–4,3 h

1. 複製：

- ・親水コロイドを使ってストーンの原鑄型を複製します。
- ・30分後に親水コロイドの鑄型からストーンの鑄型を分離して冷水で洗います。
- ・鑄型の中の余分な水をエアーを軽く吹付けて取り除きます。

2. 耐火性鑄型の注入成形：

- ・X-20 スピード埋没材を使って耐火性鑄型を注入成形します。シンプルなメタルフレームの場合はスペシャルリキッド濃度50%（液と水1：1の比率）を使用します。大型のメタルフレームの場合は、スペシャルリキッド濃度100%を使用します。

リキッド11mLに粉末100gの割合です。

- ・ミキシングボウルを水で洗って、余分な水分を振り落とします。
- ・正確に計った液をボウルに入れ、その後に粉末を液に加えます。
- ・手で15秒間攪拌します。その後ミキサーで30秒間低速で真空攪拌をします。
- ・親水コロイドの鑄型に埋没材を気泡が発生しないように振動させながら注意して注入します。
- ・15分間ベンチセットします。

3. 耐火性鑄型のトリミング：

- ・モールドトリマーを使って、耐火性鑄型をトリミングします。鑄型の鋭角な部分をトリミングし、耐火性鑄型と外側の鑄型が固定するように鑄型のベースをテーパーします。
- ・耐火性鑄型を水で洗い表面に残った埋没材の粒子を除去します。

4. 表面処理：

- ・耐火性鑄型に所望の表面処理を行います。
- ・必要とあれば余分の表面処理剤を除去してください。
- ・鑄型をワックスアップする準備が整いました。

5. 埋没事前処理：

- ・ワックスアップされた鑄型をウィップミックスのプライアブルスティッキーワックスを使って円錐台に固定します。
- ・ワックスパターンをウィップミックスのスーゼックス、または他のワックスパターンクリーナーを使って清掃します。
- ・軽くエアーを吹付けて余分のクリーナーをワックスパターンから取り除きます。
- ・台にリングを固定します。
- ・メタルリング使用の場合、2インチのリングライナーで、リングの両端から6mm (1/4インチ) のところまで覆います。
- ・リングを1分間水に漬けた後、リングを5回振って余分な水を除き台に固定します。

6. 外側の鑄型に埋没材を注入する：

- ・ミキシングボウルを水で洗い、余分な水分を振って除去します。
- ・正確に測った粉末を水に加えます。

水13 mL 粉末 100gの割合です。

- ・水と粉末が完全に混和されるように手で20秒間攪拌します。その後ミキサーで30秒間真空攪拌します。
- ・重要な部分に埋没材を塗布し、埋没材を気泡が発生しないように振動させながらリングに注入します。

7. ベンチセットおよび焼却：**従来の焼却法：**

- ・最低1時間放置します。
- ・鑄型上部をトリミングし、流水下で洗います。
- ・予備加熱されていない炉に入れて、6°C/分 (10°F / 分) の昇温率で温度を400°C (750°F) まで上昇させます。
- ・30~60分焼却した後、10°C/分 (20°F/分) の昇温率で900°C (1650°F) まで上昇させます。
- ・30~60分間焼却します。

急速焼却法：

- ・10分間放置します。
- ・10分間放置した後、リングから取り外し、さらに10分間放置します。
- ・鑄型上部をトリミングして、流水下で洗います。
- ・900~1000°C (1650~1830°F) に予備加熱された炉に入れます。
- ・30分間焼却します。

8. 鑄造：

- ・鑄造した後、鑄型を室温まで冷却します。
- ・掘り出し、従来の方でサンドブラストします。

注意：

- ・お奨めする液剤: Special Liquid Concentrate
- ・膨張率の変化に関してはWhip Mixの技術サポートまでご連絡ください
- ・リン酸塩系と石膏系埋没材には常に別個のミキシングボウルを使用するようにしてください。警告: 埋没材には遊離シリカが含有されています。粉塵を吸い込まないようにしてください。晩発性肺障害 (珪肺/肺癌) を誘発する可能性があります。

物理的特性：

	液使用模型*	水使用の埋没
混和比：	液*11 mL/粉末100g	水13 mL/100g 粉末
作業時間：	4~5 分間	5~6分間
撤去開始：60分後	該当せず	
焼却開始：該当せず	2 時間	
凝結膨張率：	0.20%	0.10%
熱膨張率：700°~1000°C (1300°~1800°F)	0.90%	1.00%
圧縮強さ：(湿状態)	2500 psi (17 MPa)	1850 psi (13 MPa)

*スペシャルリキッドの推薦濃度は50%（原液1対水1の割合）です

X-20 スピード焼却に関する指示：**時間の短縮 対 既存の指示**

必要時間 (分)

段階	事項	既存の X-20	X-20 スピード	時間の節約	
2	ベンチセット	30	15	15	
	エアードライ	30	0	30	
4	維持 @ 230度 (華氏)	60	60	0	
小合計					45分
7	ベンチセット	60	10+10	40	
	炉の予備加熱	68	0	68	
	70 から 750 度 (華氏)				
	@10度/分 (華氏)				
	維持	30-60		30-60	
	炉の予備加熱	45		45	
	750から1650 度 (華氏)				
	@20度/分 (華氏)				
	維持	30	30		
急速焼却小合計		233-263 分	50 分	183-213 分	3.05-3.55 時間
合計		353-383 分	125 分	228-258 分	3.8-4.3 時間

1. 印模复制:

- 用水胶体复制石膏模型印模。
- 凝固30分钟后, 分离石膏模型和水胶体印模, 用冷水冲洗。
- 轻轻吹去印模中多余的水分。

2. 复制包埋料模型:

- 使用X-20 (快速) 制作包埋料模型。较小的金属支架, 使用50%浓度的膨胀液 (一份膨胀液兑一份水)。较大的金属支架, 使用100%浓度的膨胀液。

水粉比例: 11毫升液体兑100克包埋料。

- 净水清洗搅拌碗, 甩干多余的水分,
- 先精确计量膨胀液, 倒入碗中, 然后加入包埋料。
- 手工搅拌15秒, 然后慢速真空搅拌30秒。
- 将包埋料倒入水胶体复制印模中, 轻轻震荡, 避免产生气泡。
- 凝固15分钟。

3. 修整包埋料模型:

- 用模型修整机修整包埋料模型。削除模型及底座上的任何锐角, 以便模型能够和外模紧锁。
- 用水冲洗干净包埋料模型表面所有残余颗粒

4. 包埋料模型的表面处理:

- 按照熟悉的方法处理包埋料模型表面, 清除多余的表面处理液。
- 或者直接准备蜡型制作。

5. 包埋前处理:

- 使用唯美齿粘接蜡连接铸道。
- 均匀喷洒唯美齿蜡型清洗剂。
- 轻轻吹去多余的清洗剂, 放入包埋圈内。
- 如果使用金属圈, 在铸圈中垫上2#垫纸, 金属圈二端各保留6毫米。
- 放在水中浸泡1分钟, 甩掉多余的水分, 然后放置铸圈底座。

6. 灌注外模:

- 净水冲洗搅拌碗, 甩干多余的水分。
- 用量杯计量纯净水, 倒入碗中。

13毫升纯净水兑100克包埋料

- 用手搅拌20秒, 慢速真空搅拌30秒。
- 用毛笔涂抹关键部位, 然后轻微震荡灌注外模, 避免产生气泡

7. 凝固和烘烤:

1. 标准烘烤程序:

- 凝固1小时。
- 磨除铸圈顶部的釉质层, 用水冲洗
- 放入常温烤炉中, 以每分钟6°C的升温速率, 升至400°C (750° F)。
- 保持30-60分钟。然后以每分钟10°C的升温速率, 升至900°C。
- 保持30-60分钟

2. 快速烘烤程序

- 凝固10分钟。
- 剥离铸圈, 在空气中继续凝固10分钟
- 磨除铸圈顶部的釉质层, 用水冲洗
- 放入900-1000°C烤炉中。
- 保持30分钟。

8. 铸造:

- 铸造, 冷却至室温。
- 以正常的方式清除包埋料, 喷沙清理。

注意:

- 建议使用的液体: Special Liquid Concentrate
- 如需了解膨胀率变化, 请电洽Whip Mix技术支持中心
- 分别使用不同的搅拌碗搅拌石膏或者包埋料。
- 警告: 包埋料内包含游离硅, 避免吸入, 可能引起肺部损伤。

物理特性:

	模型	外圈
水粉比例:	11ml : 100g	13ml : 100g
工作时间:	4 - 5 分钟	5 - 6 分钟
凝固时间:	60分钟	10分钟
凝固膨胀:	0.20%	0.10%
热膨胀:	0.90%	1.00% (700—1000° C)
抗压强度:	2,500 psi (17 MPa)	1850 psi (13 MPa)
湿	建议使用50%包埋液	

X-20 (快速) 使用说明

操作时间对比表 (分钟)

步骤	项目	X-20 操作时间	X-20(快速)操作时间	节约时间	
2	模型凝固时间	30	15	15	
	剥圈后继续凝固	30	0	30	
4	400C 保持时间	60	60	0	
模型节约时间总计				45 分钟	
7	外模凝固时间	60	10+10	40	
	烤炉升温时间 (从冷炉到400C)	68	0	68	
	保持时间	30-60	0	30-60	
	烤炉升温时间 (从400 C到900 C)	45	0	45	
	保持时间	30	30	0	
外模和烤圈节约时间总计		233-263 分钟	50 分钟	183-213 分钟	3.05-3.55 小时
总计节约时间		353-383 分钟	125 分钟	228-258 分钟	3.8-4.3 小时