PRODUCT DATA SHEET

PROTAL 7125

Fast Cure, Low Temperature Pipeline Coating

Description

Protal 7125 is specifically formulated to be applied to colder substrates at colder ambient temperatures. It is a high build liquid coating that is brush or spray applied in one coat to many areas of in-service pipelines or during pipeline construction in the field. It cures fast to allow quick handling and backfilling, even down to -4°F (-20°C). Protal 7125 is intended for use where a quick cure is required at lower substrate and/or ambient conditions such as during winter applications or on colder operating temperature pipelines.

Uses

Used as a rehabilitation coating for existing low temperature in-service operating pipelines, station piping, girth welds, tie-ins, push rack (laybarge applications), repairs to FBE, fittings and fabrication. It may also be used for new construction where colder temperatures exist and preheating or post heating is not practical or feasible.

Features

- Cold temperature application down to -4°F (-20°C)
- Will not freeze when applied to substrates below 32°F (0°C)
- · Fast cure, fast initial set
- · Will cure when submersed in water after application
- · High build (up to 50 mils / 1270 microns in one coat)
- Excellent adhesion (compliments FBE coated pipe)
- · High abrasion resistance for drilling applications
- Can be used as an abrasion resistant coating (ARO)
- Does not shield cathodic protection
- · Repair cartridges available (50 ml and 825 ml)

Application

Brush: Prepare surfaces by grit blasting to a clean near-white finish, SSPC-SP 10 / NACE No. 2. Appropriate angular grit shall be used to achieve a 2.5 to 5 mil (63 - 127 microns) anchor profile. (Repair areas shall be roughened using Carborundum cloth or 80 grit sandpaper and wiped clean with a cloth or brush prior to patching.) Add Part B (hardener) to Part A (base) and mix with a stir stick or power mixer, (at a slow speed so as not to introduce air into the product), until a consistant light gray color is achieved without streaks present. During the mixing process, the inside surface of the container should be scraped to obtain a complete mixture. Pour mixed material onto surface and brush, trowel or roll to required thickness. A wet-film thickness gauge shall be used to measure mil thickness (min. 20 mils / 508 microns). Backfilling times are dependent on temperature and will be extended at cooler temperatures. For complete brush application instructions, refer to "Protal 7125 Brush Application Specifications".

Spray: For complete spray application instructions, refer to "Protal 7125 Spray Application Specifications".


Protal[™] 7125

TECHNICAL DATA

VALUE

100%

Percent Reactive
Base Component - (Unmixed) @ 77°F (25°C)
Specific Gravity
Viscosity
Color
Hardener - (Unmixed) @ 77°F (25°C)
Specific Gravity
Viscosity
Color
Mixed Material - (Mixed) @ 77°F (25°C)
Specific Gravity
Viscosity
Color
Mixing Ratio (A/B) by Volume
Gel Time/Pot Life — 1.5 liter kit
Material @ 68°F (20°C)
Material @ 50°F (10°C)
Material @ 32°F (0°C)
Material @ 14°F (-10°C)
Back Fill Times — Material @ 50°F (10°C)
Ambient & Substrate Temp. @ 68°F (20°C)
Ambient & Substrate Temp. @ 50°F (10°C)
Ambient & Substrate Temp. @ 32°F (0°C)
Ambient & Substrate Temp. @ 14°F (-10°C)
Theoretical Coverage
Actual Coverage
Thickness - Weld Joints / FBE Repairs
Minimum/Maximum
Recommended
Thickness - Bore Pipe
Minimum/Maximum
Recommended
Holiday Detection
Cathodic Disbondment 28 Days @ 68°F (20°C)
Adhesion to Steel
Hardness (ASTM 2240)
Gouge Resistance
Application Temperature (surface)
Service Temperature

PROPERTIES

1.54 Thixotropic Liquid White

1.48 Soft Paste Black

1.53 Thixotropic Liquid Light Gray 10 parts base:1 part hardener

10 Minutes 18 Minutes 30 Minutes 45 Minutes

20 - 30 Minutes 45 - 60 Minutes 2 Hours 3 - 4 Hours 14 ft² (1.3 m²)/liter at 25-30 mils (635 - 762 microns) DFT 10 ft² (1.0 m²)/liter at 25-30 mils (635 - 762 microns) DFT

20/60 mils (508 - 1524 microns) 25 - 30 mils (635 - 762 microns)

40/60 mils (1016 - 1524 microns) 45 - 50 mils (1143 - 1270 microns) Refer to NACE SPO188 7.1 mm 2400 psi (16.5 MPa) Shore D 70+ 3 Passes = 0 Fail @ 50 kg -4°F to 68°F (-20°C to 20°C) -40°F to 150°F (-40°C to 65°C)

STORAGE: 12 months when stored in original containers between 33°F and 80°F (0.5°C and 27°C).

CLEANING: Clean equipment with MEK or equivalent solvent cleaner.

HEALTH AND SAFETY: Spray or brush under well ventilated conditions. Wear suitable protective clothing and glasses. See material safety data sheet.

PACKAGING: 0.8 liter kits, 1.5 liter kits and 200 liter spray kits. 50 ml and 825 ml repair cartridges.

Dispensing guns and static mixing tips for repair cartridges sold separately.


DENSO NORTH AMERICA

HOUSTON: 9747 Telge Road, Houston, Texas, U.S.A. 77095 Tel: 281-821-3355 Fax: 281-821-0304 TORONTO: 90 Ironside Crescent, Unit 12, Toronto, Ontario, Canada M1X1M3 Tel: 416-291-3435 Fax: 416-291-0898

www.densona.com

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.