

Alkyd

PRODUCT DESCRIPTION

A single component, fast drying, high build alkyd primer.

INTENDED USES

As a shop applied post-fabrication primer specifically designed for a blast, fabricate and prime steel production route, and where fast drying and rapid handling properties are required.

Suitable for use in mild to moderate corrosive environments such as those typically found in commerical buildings, schools, hospitals, etc.

PRACTICAL INFORMATION FOR **INTERPRIME 306**

Limited range	
Matt	
45%	
50-100 microns (2-4 mils) dry equivalent to 111-222 microns (4.4-8.9 mils) wet	
6 m²/litre at 75 microns d.f.t and stated volume solids 241 sq.ft/US gallon at 3 mils d.f.t and stated volume solids	
Allow appropriate loss factors	
Airless Spray, Air Spray, Brush, Roller	

Drying Time

				g Interval with ded topcoats
Temperature	Touch Dry	Hard Dry	Minimum	Maximum
5°C (41°F)	45 minutes	4 hours	24 hours	Extended ¹
15°C (59°F)	30 minutes	2.5 hours	10 hours	Extended ¹
25°C (77°F)	20 minutes	1.5 hours	4 hours	Extended ¹
40°C (104°F)	10 minutes	1 hour	1 hour	Extended ¹

¹ See International Protective Coatings Definitions and Abbreviations

Flash Point (Typical) 26°C (79°F) **Product Weight** voc 354 g/kg

1.36 kg/l (11.3 lb/gal) 4.05 lb/gal (486 g/lt)

EPA Method 24 EU Solvent Emissions Directive (Council Directive 1999/13/EC)

See Product Characteristics section for further details

Protective Coatings

AkzoNobel

Interprime_® 306

Alkyd SURFACE PREPARATION

APP

All surfaces to be coated should be clean, dry and free from contamination. Prior to paint application all surfaces should be assessed and treated in accordance with ISO 8504:2000.

Oil or grease should be removed in accordance with SSPC-SP1 solvent cleaning.

Abrasive Blast Cleaning

Abrasive blast clean to Sa21/2 (ISO 8501-1:2007) or SSPC-SP6.

Surface defects revealed by the blast cleaning process should be ground, filled, or treated in the appropriate manner.

Interprime 306 is suitable for application to blast cleaned surfaces which were initially to the above standard but have been allowed to deteriorate under good shop conditions for up to 7-10 days. The surface may deteriorate to Sa2 standard but must be free from loose powdery deposits.

Primed Surfaces

Interprime 306 can be applied over approved anti-corrosive primers. The primer surface should be dry and free from all contamination and Interprime 306 must be applied within the overcoating intervals specified (consult the relevant product data sheet).

Areas of breakdown, damage etc., should be prepared to the specified standard (e.g. Sa2½ (ISO 8501-1:2007) or SSPC-SP10 Abrasive Blasting, or SSPC-SP11, Power Tool Cleaning) and patch primed prior to the application of Interprime 306.

PLICATION	Mixing	This material is a one component coating and should always be mixed thoroughly with a power agitator before application.		
	Mix Ratio	Not applicable		
	Airless Spray	Recommended		0.58 mm (13-23 thou) pressure at spray tip not less (2005 p.s.i.)
	Air Spray (Pressure Pot)	Recommended	Gun Air Cap Fluid Tip	DeVilbiss MBC or JGA 704 or 765 E
	Brush	Suitable - small areas only	Typically 50 micr	ons (2.0 mils) can be achieved
	Roller	Suitable - small areas only	Typically 50 micr	ons (2.0 mils) can be achieved
	Thinner	International GTA007	Do not thin more environmental leg	than allowed by local gislation
	Cleaner	International GTA007		
	Work Stoppages	material should be stored	d in tightly closed or face skinning and	/or a viscosity increase of the
	Clean Up	good working practice to	periodically flush y. Frequency of cl	with International GTA007. It is out spray equipment during the eaning will depend upon amount cluding any delays.
		All surplus materials and accordance with appropr		should be disposed of in lations/legislation.

Interprime_® 306

Alkyd

PRODUCT CHARACTERISTICS

Interprime 306 is designed to give good edge coverage in a one coat application, however, best results will be acheived by utilising a double spray pass technique on edges rather than attempting to achieve a single pass heavy application.

Maximum film build in one coat is best attained by airless spray. When applying by methods other than airless spray, the required film build is unlikely to be achieved. Application by air spray may require a multiple cross spray pattern to attain maximum film build. Low or high temperatures may require specific application techniques to achieve maximum film build.

In order to ensure good anti-corrosive performance, it is important to achieve a minimum system dry film thickness of 75 microns (3 mils). When applying Interprime 306 by brush or roller, it may be necessary to apply multiple coats to achieve the total specified system dry film thickness.

Surface temperature must always be a minimum of 3°C (5°F) above dew point. When applying Interprime 306 in confined spaces ensure adequate ventilation.

Interprime 306 is not designed for application to hand prepared steel, except for small touch-up areas.

Interprime 306 is not designed for continuous water immersion. Premature exposure to ponding water will cause a colour change, especially in dark colours.

Over-application of Interprime 306 will extend both the minimum overcoating periods and handling times, and may be detrimental to long term overcoating properties.

High dry film thickness can also retard through drying and lead to film defects on rapid application of cosmetic finishes.

This product is not intended for use in aggressive, corrosive environments, or on heavily pitted or contaminated steel. Where a durable cosmetic finish with good gloss and colour retention is required overcoat with recommended topcoats. Interprime 306 is suitable for use as a primer for the International range of acrylic intumescent products, in locations classed as no more corrosive than C3 (according to ISO 12944-2).

The maximum overcoating interval will be dependent upon the integrity of the exposed film. A film of 75 microns (3 mils) dry film thickness will normally be overcoatable after 6 months exposure provided it is adequately cleaned and any areas of mechanical damage repaired.

Interprime 306 is certified as M1 according to Spanish standards UNE 23.727-90 (Reaction to fire) and UNE 23721-90 (Radiation).

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

SYSTEMS COMPATIBILITY Interprime 306 is normally applied to blasted steel, however, the following prefabrication primers can also be used:

Interplate 180 Interplate 398

The following topcoats are recommended for Interprime 306:

Interchar 404 Interchar 963 Intercryl 700 Interlac 645 Interlac 658 Interlac 665

For other suitable primers/topcoats, consult International Protective Coatings.

Alkyd
ADDITIONAL
INFORMATION

Further information regarding industry standards, terms and abbreviations used in this data sheet can be found in the following documents available at www.international-pc.com:

- · Definitions & Abbreviations
- Surface Preparation
- · Paint Application
- Theoretical & Practical Coverage

Individual copies of these information sections are available upon request.

SAFETY PRECAUTIONS This product is intended for use only by professional applicators in industrial situations in accordance with the advice given on this sheet, the Material Safety Data Sheet and the container(s), and should not be used without reference to the Material Safety Data Sheet (MSDS) which International Protective Coatings has provided to its customers.

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.

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.

If in doubt regarding the suitability of use of this product, consult International Protective Coatings for further advice.

PACK SIZE	Unit Size 20 litre	Vol 20 litre	Pack 20 litre		
	For availability of other pack sizes, contact International Protective Coatings.				
SHIPPING WEIGHT (TYPICAL)	Unit Size 20 litre	29	9 kg		
STORAGE	Shelf Life	24 months minimum at 25°C. Subject to re-inspection thereafter. Store in dry, shaded conditions away from sources of heat and ignition.			

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 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 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.

Issue date: 05/02/2015

Copyright © AkzoNobel, 05/02/2015.

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