

PRODUCT DESCRIPTION

A decorative powder coating that withstands high temperatures for general use on ferrous and non-ferrous metal.

Benefits

Coating has good UV resistance for outdoor use

Thin film extends coverage per pound

Excellent over-bake stability

Designed to be more compatible and to reduce cross contamination with other coatings

*We recommend performing tests in house to assure compatibility with your current coatings.

APPLICATION

Pre-cleaning:

Clean all surfaces to be coated in accordance with SSPC-SP-1, Solvent Cleaning prior to additional surface preparation or coating application. Surface must be clean, dry and free of any dirt, dust, oil, and all other visible contaminants that could potentially interfere with adhesion of the coating.

Surface preparation:

The overall performance of the coating system is largely dependent on the nature of the substrate and the type and quality of the surface preparation. Surfaces to receive coating may be prepared using liquid pretreatment designed for high temperature service. For optimal results, we recommend abrasive blast cleaning in accordance with SSPC SP-10/NACE #2, ISO SA 2.5, anchor profile 0.75 to 1.5 mils (19.1 to 38.1 microns). Before using phosphate pretreatments, contact your supplier for temperature limitations. Substrates also have structural physical temperature limits that must be observed.

Powder Application Conditions

Cure Schedule	Temperature	Time
	400 °F (204 °C)	15 minutes

Film Build	Minimum Thickness	Maximum Thickness
	1.5 mils (38.1 µm)	2.5 mils (63.5 µm)

*Other curing schedules may be used upon technical approval.

*Cure schedule is based on substrate temperature.

Equipment

Electrostatic application to room temperature substrate is recommended. Suitable for Corona charging equipment, reduced voltages can improve coating film thickness uniformity. This product may be applied to warm substrate for increased film thickness.

APPEARANCE

Color:	Sienna Bonded
Gloss:	Flat
Finish:	Smooth

If the significant surface is too small or unsuitable for the gloss to be measured with the glossmeter, the gloss should be compared visually with the reference sample.

POWDER PROPERTIES

Property	Result
Specific Gravity (S.G)	1.91 +/- 0.05
Theoretical Coverage at 1 mil (25.4 µm)	101 ft. ² /lb (20.69 m ² /kg)

Storage

Keep in a dry cool area. Maximum temperature of 77°F (25 °C) and maximum relative humidity 60%. If stored longer than 12 months a quality test is recommended.

CAUTION

Adequate health and safety precautions should be observed during storage, handling, use and curing periods.

READ MATERIAL SAFETY DATA SHEETS BEFORE USING THIS PRODUCT

PERFORMANCE

The technical data provided below are typical for this product when applied as follows:

Substrate:	Cold Rolled Steel
Film thickness:	1.5 – 2.5 mils (38.1 – 63.5 µm)

Typical values when tested.

Property	Standard	Result
Gloss @ 60°	ASTM D523-14	<4
Adhesion	ASTM D3359	5B
Impact Resistance	ASTM D2794-90	40 in-lbs
Pencil Hardness	ASTM D3363	2H

Coating Post Burn Performance Results

Test	Temperature Tested	Time	Result	Method
Color after burn	800°F (427 °C)	8 Hours	Pass	Muffle Furnace
Adhesion after burn	1020 °F (549 °C)	1 Hour	4B	Muffle Furnace

DISCLAIMER

The technical data and suggestions for use in this product data sheet are currently correct to the best of our knowledge, but are subject to change without notice. Because application and conditions vary, and are beyond our control, we are not responsible for results obtained in using this product, even when used as suggested. The user should conduct tests to determine the suitability of the product for the intended use under then existing conditions. Our liability for breach of warranty, strict liability in tort, negligence or otherwise is limited exclusively to replacement of the product or refund of its price. Under no circumstances are we liable for incidental or consequential damages.