

PROTAL™ 7900HT CARTRIDGE (1000 ml)

High Temperature Spray Applied Pipeline Coating

Description

Protal 7900HT Cartridge (1000 ml) is a VOC free, 100% solids, 2 part epoxy coating for pipelines operating at higher temperatures. It is a high build liquid coating that is spray applied in one coat in the field or shop. It cures fast to allow quick backfill when applied to hot pipe.

Uses

Spray or hand applied to pipelines operating at elevated temperatures. Used on girth welds, pipe, fittings, valves and fabrication.

Features

- High build (up to 60 mils / 1524 microns in one coat)
- Excellent adhesion
- Intermittent service temperature up to 300°F (150°C)
- Very low permeability
- High abrasion resistance
- Safe and environmentally responsible
- Does not shield cathodic protection
- CSA Z245.30 compliant
- Meets AWWA C-210-92 Standard
- Outstanding self-leveling characteristics

Application

Spray: Prepare surfaces by grit blasting to a clean near white finish, SSC-SP 10/ NACE No. 2. Heat and check temperature of Part "A" Protal Repair Cartridge to approximately 120°F to 135°F (49°C to 54°C) in a microwave. Convection oven, weld box or other methods (do not overheat and check with a infrared gun). Utilize the Protal Air Cartridge Gun to spray product. A wet on wet spray technique should be used to achieve a minimum thickness of 25 mils (635 microns). The coating thickness should be measured using a wet film thickness gauge.

For complete application instructions please refer to Protal 7900HT Air Cartridge Gun Application Specifications.


Protal™ 7900HT Cartridge (1000 ml)

TECHNICAL DATA

PROPERTIES	VALUE
Solids Content	100%
Base Component — unmixed @ 77°F (25°C)	
Specific Gravity	1.54
Viscosity	43,000 cps
Color	White
Hardener — unmixed @ 77°F (25°C)	
Specific Gravity	1.43
Viscosity	27,800 cps
Color	Black
Mixed Material — mixed @ 77°F (25°C)	
Specific Gravity	1.51
Viscosity	70,800 cps
Color	Gray
Mixing Ratio (A/B) by Volume	3 Parts Base: 1 Part Hardener
Pot Life @ 77°F (25°C)	30 minutes
@ 97°F (36°C)	15 minutes
Theoretical Coverage	14 ft ² /30 mils/liter (1.3 m ² /762 microns/liter)
Actual Coverage	8 - 10 sq. ft./liter (0.7 m ² - 0.9 m ² /liter)
Thickness	
Minimum/Maximum	25/60 mils (635/1524 microns)
Holiday Detection	Refer to NACE SPO188
Cathodic Disbondment Test (ASTM G95)	
28 Days @ 176°F (80°C)	5.25 mm
28 Days @ 250°F (120°C)	8.1 mm
28 Days @ 302°F (150°C)	8.8 mm
Abrasion Resistance	Excellent
Adhesion to Steel	3,030 psi (21 MPa)
Continuous Maximum Service Temperature	250°F (121°C)
Intermittent Maximum Service Temperature	300°F (150°C)
Hardness (ASTM 2240)	Shore D 80+
Initial Handling @ 77°F (25°C)	4 to 6 hours
Initial Handling @ 220°F (104°C)	15 to 20 minutes

STORAGE: Minimum 24 months when stored in original containers between 40°F (4°C) and 100°F (38°C). On job-site where temperatures are below 68°F (20°C) product must be kept warm to mix properly.

CLEANING: Clean equipment with MEK or equivalent solvent cleaner.

HEALTH AND SAFETY: Wear protective clothing and ensure adequate ventilation. Avoid contact with skin and eyes. See material safety data sheets for further information.

PACKAGING: 1000 ml dual cartridges. (9 per carton).

Dispensing guns and static mixing tips (1000 ml) sold separately.


DENSO NORTH AMERICA

LIBERTY SALES & DISTRIBUTION

2880 Bergey Road, Suite F, Hatfield, PA 19440

19 West Maiden Street, Washington, PA 15301

Phone: (877) 373-0118 Fax: (888) 850-3787

Email: sales@libertysales.net Web: www.libertysales.net

A Member of Winn & Coales International

The information given on this sheet is intended as a general guide only and should not be used for specification purposes. We believe the information to be accurate and reliable but do not guarantee it. We assume no responsibility for the use of this information. Users must, by their own tests, determine the suitability of the products and information supplied by us for their own particular purposes. No patent liability can be assumed.