

AMERLOCK® 400 GF / SIGMASHIELD™ 400

DESCRIPTION

Two-component, high solids glass flake reinforced polyamine cured epoxy coating

PRINCIPAL CHARACTERISTICS

- Surface tolerant primer/coating for wide use in Marine and Protective Coatings
- Glass-flake reinforced for improved impact and abrasion resistance
- Excellent resistance to corrosion
- Long-term protection at areas subject to heavy wear and tear
- Very low water permeability, due to glass flake barrier
- Suitable for immersion service
- Compatible with cathodic protection systems
- Pass cryogenic cyclic test from -196°C (-321°F) to 200°C (392°F)
- Designed to prevent corrosion under insulation (CUI) of carbon steel and stainless steel

COLOR AND GLOSS LEVEL

- Standard and custom colors
- Eggshell

Note: Epoxy coatings will chalk and fade with exposure to sunlight. Light colors are prone to ambering to some extent. Note that product tinted to custom colors are not recommended for immersion service. Only use factory grind batches for immersion

BASIC DATA AT 20°C (68°F)

Data for mixed product	
Number of components	Two
Mass density	1.5 kg/l (12.5 lb/US gal)
Volume solids	87 ± 3%
VOC (Supplied)	max. 172.0 g/l (approx. 1.4 lb/US gal)
Temperature resistance (Continuous)	To 218°C (420°F)
Temperature resistance (Intermittent)	To 232°C (450°F)
Recommended dry film thickness	125 - 750 µm (5.0 - 30.0 mils) depending on system
Theoretical spreading rate	4.4 m ² /l for 200 µm (174 ft ² /US gal for 8.0 mils)
Dry to touch	6 hours
Overcoating Interval	Minimum: 24 hours Maximum: 3 months
Full cure after	8 days

AMERLOCK® 400 GF / SIGMASHIELD™ 400

Data for mixed product

Shelf life

Base: at least 24 months when stored cool and dry
Hardener: at least 36 months when stored cool and dry

Notes:

- See ADDITIONAL DATA – Spreading rate and film thickness
- See ADDITIONAL DATA – Curing time
- See ADDITIONAL DATA – Overcoating intervals
- Intermittent temperature resistance should be less than 5% of the time, and maximum 24 hours
- Maximum temperature in table is for dry condition, please find "SYSTEM SPECIFICATION" for CUI condition
- U.S. and Canada consist of 3 components (Post-add AMERCOAT 880 Glassflake additive with Amerlock 400)

RECOMMENDED SUBSTRATE CONDITIONS AND TEMPERATURES

- Coating performance is proportional to the degree of surface preparation. Remove all loose paint, mill scale, and rust. The surface to be coated must be dimensionally stable, dry, clean and free of grease, oil, and other foreign materials. When proper abrasive blast surface preparation is not practical, surfaces should be chipped clean and wire brushed to bare, clean material

Carbon steel

- For immersion service: steel; blast cleaned to ISO-Sa2½ (SSPC SP-10), blasting profile 40 – 75 µm (1.6 – 3.0 mils)
- For atmospheric service, abrasive blast to ISO-Sa2½ or minimum SSPC SP-6, power tool cleaned to ISO-St3 (SSPC SP-3) or hand tool cleaned to ISO-St2 (SSPC SP-2) or ultra high pressure water jet to SSPC SP WJ-2(L) / NACE WJ-2(L)

Concrete / Masonry

- Remove grease, oil and other penetrating contaminants according to ASTM D4258
- Abrade the surface per ASTM D4259 to remove all chalk and surface glaze or laitance. Achieve surface profile - ICRI CSP 3 to 5
- AMERCOAT 114 A may be used as a pit filler. Check with PPG Technical Service for alternative
- Maximum recommended moisture transmission rate is 3 lbs / 1,000 ft² / 24 hours by moisture transmission test (ASTM F1869, calcium chloride test or by ASTM D4263, plastic sheet test)
- Alternatively, ASTM D4944 (Calcium Carbide Gas method) can be used, moisture content should not exceed 4%

Galvanized steel

- Remove oil or soap film with detergent or emulsion cleaner
- Lightly abrasive blast with a fine abrasive in accordance with SSPC SP-16 guidelines to achieve a profile of 1.5 – 3.0 mils (38 – 75 µm). When light abrasive blasting is not possible, galvanizing can be treated with a suitable zinc phosphate conversion coating.
- Galvanizing that has had at least 24 months of exterior weathering may be coated after power washing to remove all contaminants and white rust

AMERLOCK® 400 GF / SIGMASHIELD™ 400

Non-ferrous metals and stainless steel

- Remove all rust, dirt, moisture, grease or other contaminants from the surface
 - Lightly abrasive blast with a fine abrasive in accordance with SSPC SP-16 guidelines to achieve a profile of 40 - 100 µm (1.5 - 4.0 mils)
-

Substrate temperature

- Substrate temperature during application and curing should be above 10°C (50°F)
 - Substrate temperature during application and curing should be at least 3°C (5°F) above dew point
-

SYSTEM SPECIFICATION

Insulated and non-insulated service: applied direct to carbon steel or stainless steel up to 204°C (400°F)

- AMERLOCK 400 GF / SIGMASHIELD 400 : 250 µm (10.0 mils) DFT one coat system

Notes:

- Can be applied with 2 times application if needed - 125 µm (5.0 mils) X 2 coats
 - Do not exceed 400 µm (16.0 mils) total DFT
 - Top coat may need for sunlight directly exposed condition. Please contact your PPG representative for suitable top coats
 - For carbon steel surface treatment, ISO-Sa2½ or min. SSPC SP-6 is recommended. For maintenance and repair, minimum SSPC SP-15 (St 3 with minimum 25 µm surface profile) is recommended
 - For hot application from 66°C (150°F) to 150°C (300°F), please refer to "HOT APPLY EPOXIES" INFORMATION SHEET
-

INSTRUCTIONS FOR USE

Mixing ratio by volume: base to hardener 50:50 (1:1)

- The temperature of the mixed base and hardener should preferably be above 15°C (59°F), otherwise extra thinner may be required to obtain application viscosity
 - Adding too much thinner results in reduced sag resistance and slower cure
 - Very good mechanical mixing of base and hardener is essential
 - Thinner should be added after mixing the components
 - Filters should be removed from spray equipment
-

Pot life

2 hours at 20°C (68°F)

Note: See ADDITIONAL DATA – Pot life

AMERLOCK® 400 GF / SIGMASHIELD™ 400

Air spray

Recommended thinner

THINNER 21-06 or THINNER 91-92

Volume of thinner

6 - 10%, depending on required thickness and application conditions

Nozzle orifice

1.5 - 2.0 mm (approx. 0.060 - 0.079 in)

Nozzle pressure

0.3 - 0.4 MPa (approx. 3 - 4 bar; 44 - 58 p.s.i.)

Airless spray

Recommended thinner

THINNER 21-06 or THINNER 91-92

Volume of thinner

0 - 5%

Nozzle orifice

Approx. 0.53 - 0.79 mm (0.021 - 0.031 in)

Nozzle pressure

19.0 - 22.5 MPa (approx. 190 - 225 bar; 2756 - 3264 p.s.i.)

Brush/roller

- Use a high quality natural bristle brush. Ensure brush is well loaded to avoid air entrainment. Brush application is limited to small touch up areas of a few square inches
- Due to thixotropy, it is difficult to obtain a smooth film by brush, although this does not affect performance

Recommended thinner

THINNER 21-06 or THINNER 91-92

Note: When larger areas need to be coated by roller for high temperature service, use 5-10% Thinner 21-06 or 91-92 to achieve 100-150 µm (4.0-6.0 mils) DFT per coat. Extra control on closed film and maximum allowed DFT is advised due to the irregular film build of this type of application. Application on hot substrate is not advisable by brush/roller.

Cleaning solvent

THINNER 90-53 or THINNER 90-58

AMERLOCK® 400 GF / SIGMASHIELD™ 400

ADDITIONAL DATA

Spreading rate and film thickness	
DFT	Theoretical spreading rate
200 µm (8.0 mils)	4.4 m ² /l (174 ft ² /US gal)
750 µm (30.0 mils)	1.2 m ² /l (47 ft ² /US gal)

Overcoating interval for DFT up to 300 µm (12.0 mils)					
Overcoating with...	Interval	10°C (50°F)	20°C (68°F)	30°C (86°F)	40°C (104°F)
various two-component epoxy coatings	Minimum	36 hours	16 hours	10 hours	8 hours
	Maximum	3 months	3 months	3 months	1 month
polyurethanes	Minimum	36 hours	16 hours	10 hours	8 hours
	Maximum	1 month	1 month	14 days	7 days

Notes:

- Surface should be dry and free from any contamination
- Adequate ventilation must be maintained during application and curing (please refer to INFORMATION SHEETS 1433 and 1434)

Curing time for DFT up to 300 µm (12.0 mils)			
Substrate temperature	Dry to touch	Dry to handle	Full cure
10°C (50°F)	24 hours	48 hours	21 days
20°C (68°F)	6 hours	20 hours	8 days
30°C (86°F)	4 hours	12 hours	4 days

Note: Adequate ventilation must be maintained during application and curing (please refer to INFORMATION SHEETS 1433 and 1434)

Pot life (at application viscosity)	
Mixed product temperature	Pot life
10°C (50°F)	3 hours
20°C (68°F)	2 hours
30°C (86°F)	1 hour

SAFETY PRECAUTIONS

- For paint and recommended thinners see INFORMATION SHEETS 1430, 1431 and relevant Material Safety Data Sheets
- This is a solvent-borne paint and care should be taken to avoid inhalation of spray mist or vapor, as well as contact between the wet paint and exposed skin or eyes

AMERLOCK® 400 GF / SIGMASHIELD™ 400

WORLDWIDE AVAILABILITY

It is always the aim of PPG Protective and Marine Coatings to supply the same product on a worldwide basis. However, slight modification of the product is sometimes necessary to comply with local or national rules/circumstances. Under these circumstances an alternative product data sheet is used.

REFERENCES

• CONVERSION TABLES	INFORMATION SHEET	1410
• EXPLANATION TO PRODUCT DATA SHEETS	INFORMATION SHEET	1411
• SAFETY INDICATIONS	INFORMATION SHEET	1430
• SAFETY IN CONFINED SPACES AND HEALTH SAFETY, EXPLOSION HAZARD – TOXIC HAZARD	INFORMATION SHEET	1431
• SAFE WORKING IN CONFINED SPACES	INFORMATION SHEET	1433
• DIRECTIVES FOR VENTILATION PRACTICE	INFORMATION SHEET	1434
• CLEANING OF STEEL AND REMOVAL OF RUST	INFORMATION SHEET	1490
• SPECIFICATION FOR MINERAL ABRASIVES	INFORMATION SHEET	1491
• RELATIVE HUMIDITY – SUBSTRATE TEMPERATURE – AIR TEMPERATURE	INFORMATION SHEET	1650

WARRANTY

PPG warrants (i) its title to the product, (ii) that the quality of the product conforms to PPG's specifications for such product in effect at the time of manufacture and (iii) that the product shall be delivered free of the rightful claim of any third person for infringement of any U.S. patent covering the product. THESE ARE THE ONLY WARRANTIES THAT PPG MAKES AND ALL OTHER EXPRESS OR IMPLIED WARRANTIES, UNDER STATUTE OR ARISING OTHERWISE IN LAW, FROM A COURSE OF DEALING OR USAGE OF TRADE, INCLUDING WITHOUT LIMITATION, ANY OTHER WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE OR USE, ARE DISCLAIMED BY PPG. Any claim under this warranty must be made by Buyer to PPG in writing within five (5) days of Buyer's discovery of the claimed defect, but in no event later than the expiration of the applicable shelf life of the product, or one year from the date of the delivery of the product to the Buyer, whichever is earlier. Buyer's failure to notify PPG of such non-conformance as required herein shall bar Buyer from recovery under this warranty.

LIMITATIONS OF LIABILITY

IN NO EVENT WILL PPG BE LIABLE UNDER ANY THEORY OF RECOVERY (WHETHER BASED ON NEGLIGENCE OF ANY KIND, STRICT LIABILITY OR TORT) FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES IN ANY WAY RELATED TO, ARISING FROM, OR RESULTING FROM ANY USE MADE OF THE PRODUCT. The information in this sheet is intended for guidance only and is based upon laboratory tests that PPG believes to be reliable. PPG may modify the information contained herein at any time as a result of practical experience and continuous product development. All recommendations or suggestions relating to the use of the PPG product, whether in technical documentation, or in response to a specific inquiry, or otherwise, are based on data, which to the best of PPG's knowledge, is reliable. The product and related information is designed for users having the requisite knowledge and industrial skills in the industry and it is the end-user's responsibility to determine the suitability of the product for its own particular use and it shall be deemed that Buyer has done so, as its sole discretion and risk. PPG has no control over either the quality or condition of the substrate, or the many factors affecting the use and application of the product. Therefore, PPG does not accept any liability arising from any loss, injury or damage resulting from such use or the contents of this information (unless there are written agreements stating otherwise). Variations in the application environment, changes in procedures of use, or extrapolation of data may cause unsatisfactory results. This sheet supersedes all previous versions and it is the Buyer's responsibility to ensure that this information is current prior to using the product. Current sheets for all PPG Protective & Marine Coatings Products are maintained at www.ppgpmc.com. The English text of this sheet shall prevail over any translation thereof.

The PPG logo, and all other PPG marks are property of the PPG group of companies. All other third-party marks are property of their respective owners.

