Colour


Epoxy Primer/Finish

PRODUCT DESCRIPTION

A hard wearing, surface tolerant, two pack epoxy primer/finish.

INTENDED USES

As an anticorrosive primer/finish for decks, deck fittings and cargo holds. For use at On Board Maintenance only.

PRODUCT INFORMATION

ISA420-Finish Red, ISA430-Finish Green, ISA450-Finish Grey

Finish/Sheen Matt
Part B (Curing Agent) ISA426

Volume Solids 65% ±2% (ISO 3233:1998)

Mix Ratio 5 volume(s) Part A to 1 volume(s) Part B

Typical Film Thickness 75 microns dry (115 microns wet)

Theoretical Coverage 8.67 m²/litre at 75 microns dft, allow appropriate loss factors

Method of Application Brush, Roller

Flash Point (Typical) Part A 35°C; Part B 25°C; Mixed 28°C

Induction Period Not required

Drying Information	5°C	10°C	25°C	35°C
Touch Dry [ISO 9117/3:2010]	6 hrs	4 hrs	2 hrs	30 mins
Hard Dry [ISO 9117-1:2009]	8 hrs	6 hrs	4 hrs	90 mins
Pot Life	5 hrs	3 hrs	2 hrs	60 mins

Overcoating Data - see limitations

Substrate Temperature

	5	°C	10	0°C	25	5°C	35	°C
Overcoated By	Min	Max	Min	Max	Min	Max	Min	Max
Intergard 740	12 hrs	7 days	8 hrs	7 days	4 hrs	7 days	90 mins	7 days
Intersheen 579	12 hrs	24 hrs	8 hrs	24 hrs	4 hrs	24 hrs	90 mins	24 hrs
Interstores Epoxy Primer	12 hrs	28 days	8 hrs	28 days	4 hrs	28 days	90 mins	28 days
Interstores Polyurethane	12 hrs	7 days	8 hrs	7 days	4 hrs	7 days	90 mins	3 days
Interthane 990	12 hrs	7 days	8 hrs	7 days	4 hrs	7 days	90 mins	3 days

REGULATORY DATA

VOC

326 g/lt as supplied (EPA Method 24)

225 g/kg of liquid paint as supplied. EU Solvent Emissions Directive (Council

Directive 1999/13/EC)

327 g/lt Chinese National Standard GB23985

Note: VOC values are typical and are provided for guidance purposes only. These may be subject to variation depending on factors such as differences in colour and normal manufacturing tolerances.


Epoxy Primer/Finish

CERTIFICATION

When used as part of an approved scheme, this product has the following certification:

- Food Contact Carriage of Grain (NOHH)
- · Fire Resistance Marine Equipment Directive compliant
- Fire Resistance Surface Spread of Flame (Exova Warringtonfire)
- Fire Resistance Smoke & Toxicity (Exova Warringtonfire)

Consult your International Paint representative for details.

SYSTEMS AND COMPATIBILITY

Consult your International Paint representative for the system best suited for the surfaces to be protected.

SURFACE PREPARATIONS

Use in accordance with the standard Worldwide Marine Specifications.

All surfaces to be coated should be clean, dry and free from contamination.

High pressure fresh water wash or fresh water wash, as appropriate, and remove all oil or grease, soluble contaminants and other foreign matter in accordance with SSPC-SP1 solvent cleaning.

OBM - Exposed steel and corrosion:

Hand or power tool clean to a minimum St2 (ISO 8501-1:2007). Note, all scale must be removed and areas which cannot be prepared adequately by chipping or needle gun should be spot blasted to a minimum standard of Sa2 (ISO 8501-1:2007). Typically this would apply to C or D grade steel in this standard.

Interstores Epoxy Primer is suitable for overlap onto most aged coating systems. Loose or flaking coatings should be removed back to a firm edge and Interstores Epoxy Primer should be applied to overlap the existing coating by 2-3 centimetres (one inch). Glossy epoxies and polyurethanes may require abrasion.

Intact Coatings:

This product may be applied as a full coat over most generic types of paint that have been aged for at least 3 months. It is advisable that a small trial be carried out before applying a full coat over certain generic types. Consult International Paint for acceptable generic types and extent of surface preparation required.

Accurate film thickness control is essential, particularly when overcoating existing systems.

Consult your International Paint representative for specific recommendations.

NOTE

For use in Marine situations in North America, the following surface preparation standards can be used: SSPC-SP10 in place of Sa2½ (ISO 8501-1:2007) SSPC-SP6 in place of Sa2 (ISO 8501-1:2007) SSPC-SP2 in place of St2 (ISO 8501-1:2007)

Ref:10092


Epoxy Primer/Finish

APPLICATION

Mixing Material is supplied in 2 containers as a unit. Always mix a complete unit in the proportions supplied.

(1) Agitate Base (Part A) with a power agitator.

(2) Combine entire contents of Curing Agent (Part B) with Base (Part A) and mix thoroughly with power agitator.

Thinning is not normally required. Consult the local representative for advice during application in extreme

conditions. Do not thin more than allowed by local environmental legislation.

Airless Spray Application by airless spray is not recommended.

Conventional Spray Application by conventional spray is not recommended.

Brush Recommended
Roller Recommended

Cleaner International GTA220/GTA822

Work Stoppages and Cleanup Clean all equipment immediately after use with International GTA220/GTA822. Do not exceed pot life limitations.

All surplus materials and empty containers should be disposed of in accordance with appropriate regional

regulations/legislation.

Welding In the event welding or flame cutting is performed on metal coated with this product, dust and fumes will be

emitted which will require the use of appropriate personal protective equipment and adequate local exhaust ventilation. In North America do so in accordance with instruction in ANSI/ASC Z49.1 "Safety in Welding and

Cutting.'

SAFETY All work involving the application and use of this product should be performed in compliance with all relevant national Health, Safety & Environmental standards and regulations.

Prior to use, obtain, consult and follow the Material Safety Data Sheet for this product concerning health and safety information. Read and follow all precautionary notices on the Material Safety Data Sheet and container labels. If you do not fully understand these warnings and instructions or if you can not strictly comply with them, do not use this product. Proper ventilation and protective measures must be provided during application and drying to keep solvent vapour concentrations within safe limits and to protect against toxic or oxygen deficient hazards. Take precautions to avoid skin and eye contact (ie. gloves, goggles, face masks, barrier creams etc.) Actual safety measures are dependant on application methods

and work environment.

EMERGENCY CONTACT NUMBERS:

USA/Canada - Medical Advisory Number 1-800-854-6813

Europe - Contact (44) 191 4696111. For advice to Doctors & Hospitals only contact (44) 207 6359191

China - Contact (86) 532 83889090 R.O.W. - Contact Regional Office

Marine Coatings

Page 3 of 4 Issue Date:12/07/2016

Ref:10092


Epoxy Primer/Finish

LIMITATIONS

Interstores Epoxy Primer is not suitable for use on immersed areas.

Optimum performance is achieved when this coating is applied over St2 (ISO 8501-1:2007) prepared steel. In common with all epoxy based coatings Interstores Epoxy Primer will exhibit chalking of the film on UV exposure. Overcoating information is given for guidance only and is subject to regional variation depending upon local climate and environmental conditions. Consult your local International Paint representative for specific recommendations. Apply in good weather. Temperature of the surface to be coated must be at least 3°C above the dew point. For optimum application properties bring the material to 21-27°C, unless specifically instructed otherwise, prior to mixing and application. Unmixed material (in closed containers) should be maintained in protected storage in accordance with information given in the STORAGE Section of this data sheet. Technical and application data herein is for the purpose of establishing a general guideline of the coating application procedures. Test performance results were obtained in a controlled laboratory environment and International Paint makes no claim that the exhibited published test results, or any other tests, accurately represent results found in all field environments. As application, environmental and design factors can vary significantly, due care should be exercised in the selection, verification of performance and use of the coating

UNIT SIZE	Unit Size	Part A Vol Pack	Part B Vol	Pack
	20 lt	16.67 lt 20 lt	3.33 lt	5 lt
	5 US gal	4.17 US gal 5 US gal	0.83 US gal	1 US gal
	For availability of ot	her unit sizes consult Intern	ational Paint	
UNIT SHIPPING WEIGHT (TYPICAL)	Unit Size	Unit Weight		
	20 lt	30.35 Kg		
	5 US gal	59.4 lb		
STORAGE	Shelf Life	Part A - 18 months at 25° Part B - 12 months at 25° Subject to reinspection th and ignition.	Ċ	dry, shaded conditions away from sources of heat

WORLDWIDE AVAILABILITY Consult International Paint

IMPORTANT NOTE

The information in this data sheet is not intended to be exhaustive; any person using the product for any purpose other than that specifically recommended in this data sheet without first obtaining written confirmation from us as to the suitability of the product for the intended purpose does so at their own risk. All advice given or statements made about the product (whether in this data sheet or otherwise) is correct to the best of our knowledge but we have no control over the quality or the condition of the substrate or the many factors affecting the use and application of the product. Therefore, unless we specifically agree in writing to do so, we do not accept any liability at all for the performance of the product or for (subject to the maximum extent permitted by law) any loss or damage arising out of the use of the product. We hereby disclaim any warranties or representations, express or implied, by operation of law or otherwise, including, without limitation, any implied warranty of merchantability or fitness for a particular purpose. All products supplied and technical advice given are subject to our Conditions of Sale. You should request a copy of this document and review it carefully. The information contained in this data sheet is liable to modification from time to time in the light of experience and our policy of continuous development. It is the user's responsibility to check with their local representative that this data sheet is current prior to using the product

This Technical Data Sheet is available on our website at www.international-marine.com or www.international-pc.com, and should be the same as this document. Should there be any discrepancies between this document and the version of the Technical Data Sheet that appears on the website, then the version on the website will take precedence.

All trademarks mentioned in this publication are owned by, or licensed to, the AkzoNobel group of companies

© AkzoNobel, 2016

www.international-marine.com

Marine Coatings