
®™Trademark of The Dow Chemical Company (“Dow”) or an affiliated company of Dow
DLP 212 / Dow Construction ChemicalsPage 1 of 2 July 2010

Technical Data Sheet

DOW™ Latex Powder (DLP) 212
Redispersible Polymer Powder

Introduction

Typical Physical Properties
These properties are typical but should not be considered specifications.				
Polymer base 	 Vinyl acetate-ethylene copolymer
Powder

Appearance 	 White, free-flowing powder
Residual moisture, max., %	 2
Bulk density, g/ml 	 0.400 - 0.550
Ash content, % 	 10 - 14
Polymer base 	 Vinyl acetate-ethylene copolymer

Redispersion (50% solids)
	 Minimum film formation
	 temperature (MFFT), °C	 0
	 pH 	 5.5 - 7.5

DOW™ Latex Powder (DLP) 212 redispersable polymer powder is a free-flowing, white powder
obtained by spray drying of an aqueous vinyl acetate-ethylene copolymer dispersion. It offers all
the advantages of a free-flowing powder additive, such as ease of transportation, storage and
handling. DLP 212 can be used in a variety of applications in the construction industry to improve
key properties of cement- and gypsum-based formulations.

•	 Cement-based tile adhesives
•	 Tile grouts
•	 Thermal insulation systems (EIFS adhesive and cementitious base coat)
•	 Flexible tile adhesives
•	 Repair mortars and crack fillers
•	 Renders
•	 Gypsum joint fillers

•	 Easy to transport, store and handle
•	 Improves workability
•	 Improves adhesive strength
•	 Improves flexural strength
•	 Improves abrasion resistance
•	 Excellent impact resistance

Typical
Applications

Advantages

Handling

Storage

DLP 212 is a free-flowing powder, and as such can create dust. Avoid dust buildup. Fine dust
of this product can form weakly explosive mixtures with air and could pose a fire and explosion
hazard; keep away from ignition sources. Take precautions to avoid accumulation of static charge.
Practice care and caution to avoid explosive conditions.

DLP 212 redispersible polymer powder should be stored in a dry and cool environment. It is
recommended to be used within six months. Storage in high humidity and temperature will
increase the risk of blocking. Storage under pressure should also be avoided. Do not stack pallets
on top of each other.

®™Trademark of The Dow Chemical Company (“Dow”) or an affiliated company of Dow
DLP 212 / Dow Construction ChemicalsPage 2 of 2 July 2010

Form No. 832-00077-0710P&M

Product
Stewardship

Dow has a fundamental concern for all who make, distribute and use its products, and for the
environment in which we live. This concern is the basis for our product stewardship philosophy
by which we assess the safety, health and environmental information on our products and
then take appropriate steps to protect employee and public health and our environment. The
success of our product stewardship program rests with each and every individual involved with
Dow products – from the initial concept and research to manufacture, use, sale, disposal and
recycle of each product.

Dow strongly encourages its customers to review both their manufacturing processes and
their applications of Dow products from the standpoint of human health and environmental
quality to ensure that Dow products are not used in ways for which they are not intended or
tested. Dow personnel are available to answer your questions and to provide reasonable
technical support. Dow product literature, including safety data sheets, should be consulted
prior to use of Dow products. Current safety data sheets are available from Dow.

NOTICE: No freedom from infringement of any patent owned by Dow or others is to be
inferred. Because use conditions and applicable laws may differ from one location to another
and may change with time, the Customer is responsible for determining whether products and
the information in this document are appropriate for the Customer’s use and for ensuring that
the Customer’s workplace and disposal practices are in compliance with applicable laws and
other governmental enactments. The product shown in this literature may not be available for
sale and/or available in all geographies where Dow is represented. The claims made may not
have been approved for use in all countries. Dow assumes no obligation or liability for the
information in this document. References to “Dow” or the “Company” mean the Dow
legal entity selling the products to Customer unless otherwise expressly noted.
NO WARRANTIES ARE GIVEN; ALL IMPLIED WARRANTIES OF MERCHANTABILITY
OR FITNESS FOR A PARTICULAR PURPOSE ARE EXPRESSLY EXCLUDED.

The Dow Chemical Company

www.dowconstructionchemicals.com
215-592-3000

Customer Notice

Disclaimer

