

NATIONAL GUARD S.F.
PROTECTIVE COATINGS

TECHNICAL DATA SHEET

NATIONAL GUARD S.F.

having one coat protection for steel structures, ships, and storage tanks with excellent corrosion resistance. It is suitable as heavy duty topcoat in solvent free epoxy system. Fully cured film has good resistance to various chemicals.
--

RECOMMENDED	As a lining for tanks containing petrol, sewage water etc. It can
USES	be used for the protection of the steel structures, ships and
	storage tanks with excellent corrosion resistance. It can be
	applied by heavy duty airless spray equipment. It is also used
	as self primed coating for concrete as floor coating.

TECHNICAL DATA

COLOUR, DRY FILM	Limited, Pastel shades only
FINISH, DRY FILM	Smooth / Semi-gloss
VOLUME SOLIDS	100%
(ASTM D2697)	
SPECIFIC GRAVITY	1.40 ± 0.05 (of mix)
THEORETICAL SPREADING	$3.3 \mathrm{M}^2/\mathrm{LTR}$
RANGE	
RECOMMENDED DFT RANGE	300 Microns/Coat
(DRY FILM THICKNESS)	
RECOMMENDED WFT RANGE	300 Microns/Coat
(WET FILM THICKNESS)	
FLASH POINT	> 100°C
CHEMICAL RESISTANCE	Very good
SOLVENT RESISTANCE	Very good
WATER RESISTANCE	Excellent
ABRASION RESISTANCE	Very good

DRYING TIME

Drying time @ 30°C (Temperature, humidity, air movement, film thickness and number of coats				
all affect the drying time.)				
TOUCH DRY 3 – 4 hours				
*DRY TO RECOAT / OVERCOAT 8 hours (minimum) – 72 hours (maximum)				
FULLY CURED 7 days				

^{*} With same generic type paint

NATIONAL GUARD S.F.
PROTECTIVE COATINGS

TECHNICAL DATA SHEET

ADVANTAGES

NATIONAL GUARD S.F.	Solvent free, two pack system. Easy to handle, non-hazardous.
	The cured film has good resistance to fresh water, mineral oils,
	solvents and acid-alkali resistance. Excellent corrosion
	resistance, very good mechanical properties.

APPLICATION INSTRUCTION

SURFACE PREPARATION	For metals, it can be applied directly over intermediate /
	undercoat or primed substrate. Galvanized steel, aluminium
	and light metal alloys should be etched or wash primed before
	primer and undercoat. For concrete, it can be applied directly
	over primed concrete surface or concrete, after preparing the
	surface suitably.

APPLICATION DATA

APPLICATION METHOD	Airless spray, Trowel, Roller or Brush (touch-up)			
CLEANING/THINNING	National Epoxy Thinner			
THINNER (VOLUME)	Ready to use			
CONV. SPRAY REQUIREMENTS	Not applicable			
AIRLESS SPRAY	3000 psi			
REQUIREMENTS				
NOZZLE SIZE	0.025" – 0.030"			
MIXING RATIO (BY WEIGHT)	Base : Hardener			
	5 : 1 (Mix thoroughly before use)			
POT LIFE @ 30°c (100 ml)	15 – 20 minutes (reduced at higher temperature)			
	Note: Material may gel at elevated temperature.			

SYSTEM

		No. of Coats x	DFT	(Microns)
RECOMMENDED SYSTEM	Metal:	National Guard Epoxy Red Oxide		
To be applied on prepared surface.		Primer	:	1 x 50
		National Guard S.F. (Colour)	:	1 x 300
	Concret:	National Guard S.F. Clear (As a primer):		1 x 150
		National Guard S.F. (Colour)	:	1 x 300
		(OR)		
		National Guard S.F.	:	1 x 300

NATIONAL GUARD S.F.
PROTECTIVE COATINGS

TECHNICAL DATA SHEET

ADDITIONAL DATA

SHELF LIFE @ 30°C	18	months,	in	original	sealed	container,	with	proper	storage
	cor	nditions.							

HEALTH & SAFETY

SAFETY	As a general rule, avoid skin and eye contact by wearing
PRECAUTIONS	overalls, gloves, goggles, and airmask etc. Spillage on skin
	should immediately be removed by thorough washing with water
	and soap or suitable cleaner. Eye should be flushed with fresh
	water. Avoid inhalation of vapours and paint mist by wearing
	suitable airmask. In the event of ingestion and eye contact, seek
	medical attention immediately. Painting must be carried out in
	well-ventilated area.
	This as industrial product, contains flammable materials and
	should be kept away from the sparks and open flames, smoking
	in the area should not be permitted. Local safety regulations
	should be followed.

STORAGE & HANDLING

CTODACE	Stand the point in proper storage and iting as you the least
STORAGE	Store the paint in proper storage conditions as per the local
	regulations. Keep the paint container in sealed condition under
	shed, away from direct sunlight and extreme temperatures. Do
	not stock paint material near to any ignition sources. Do not put
	back the half or unused material back in original container,
	containing the supplied paint, to avoid contamination. Handle
	with care. Stir well before use.

NOTE: We warranty only the quality of our product and this data sheet is based on results obtained from experience and tests. We reserve the right to change data without prior notice. For surface preparation, safety details refer specifier and safety data.

This data sheet supersedes all previous issued.

Issued: 0608

