

MICRO-CORROSION INHIBITING COATINGS POWERED BY NANO VPCL®

EcoShield® 386 Water Based Coating Powered by Nano VpCl®

CHARACTERISTICS/TECHNICAL DATA

Volume Solids	31%
Gloss (ASTM D532)	80+
VOCs (ASTM D3960)	0.6 lbs/gal (68 g/l)
Viscosity	51 sec+ Zahn #3
Pencil Hardness (ASTM D3363)	HB-H
Spreading Rate	497 sq.ft/gal @ 1.0 mils DFT (12.2 m ² /l)
Weight per Gallon	8.58 lbs/gal (1.03 kg/l)
Flash Point	>200F (93° C)
Recommended DFT	1.5-3.0 (37.5 - 75 µm)
Recommended WFT	4.8-9.6 (120 - 240 µm)
Dry to Touch	30 min
Dry to Handle	1 hr
Recoat Time	Dry to touch - 72 hrs, sand thereafter
Force Dry	15-20 min @ 150F (65° C)
Full Cure	3-7 days
Salt Spray (ASTM B117)	1000 hrs on carbon steel
Humidity (ASTM D1748)	1000 hrs on carbon steel
Adhesion (ASTM D3359)	5B
Flexibility (ASTM D522)	1/2" mandrel (1.27 cm)

*All tests performed after a 7 day cure at ambient temperature

PRODUCT DESCRIPTION

EcoShield® 386 Water Based Coating Powered by Nano VpCl® is an exciting breakthrough in water based coating technology, offering an incredible 1000 hours of salt spray performance at only 1 mil (25 microns) DFT. This unique acrylic based formula uses a complex mixture of nano sized non-toxic organic corrosion inhibitors which provide protection superior to traditional corrosion inhibiting coatings. EcoShield® 386 is an outstanding choice for harsh, unsheltered outdoor applications where corrosion and UV protection are required for long periods of time. The potential industry applications of this cutting edge technology are countless, ranging from industrial, to energy, to oil and gas, to automotive uses!

FEATURES

- Fast drying and easy to work with
- Low VOC - less than 0.6 pounds per gallon (68 g/l)
- Applicable via spray, dip, or brushing
- Resistant to sagging or running
- Non-flammable protective barrier
- UV resistance discourages cracking or chipping under extended sunlight exposure
- Can be tinted to match custom colors
- Can be used as a DTM Coating, or as a topcoat over the appropriate primer
- Cold weather (Winterized) version available

SALT SPRAY (ASTM B117) 1000 Hour Testing

APPLICATION

Surface Preparation

Substrate should be free of grease, oil, dirt, fingerprints, drawing compounds, rust inhibitors, or any other surface contamination that could affect adhesion. For production line applications, use VpCI®-440 or similar phosphatizing pre-treatment. For structural steel applications, Cortec® recommends a minimum of a NACE #3/ SSPC-SP6 commercial blast clean. Consult Cortec® and/or test system adhesion prior to full scale application.

A wash primer such as VpCI®-373 green applied at 0.5-1.0 mils (12.5-25 microns) is recommended before applying the Ecoshield® 386 to aluminum, galvanized, or plated substrates. Other recommended primers include VpCI®-375, 395 and 396 depending on coating requirements. When solvent based topcoats are applied over Ecoshield® 386, compatibility must be checked.

Note: Make sure dew point is more than 5°F (2°C) less than air temperature for application.

Power agitate to a uniform consistency using a "squirrel cage" type mixer, hand-held drill mixer, or other equivalent method. Ecoshield® 386 can be applied by spray, roll, brush, or dip.

FOR INDUSTRIAL USE ONLY
KEEP OUT OF REACH OF CHILDREN
KEEP CONTAINER TIGHTLY CLOSED
NOT FOR INTERNAL CONSUMPTION
CONSULT SAFETY DATA SHEET FOR MORE INFORMATION

TYPICAL EQUIPMENT SETUPS

HVLP / Conventional Spray

Tip .009-.021 (dependent upon pressures and viscosity)
Air Pressure 45-55 psi (3 bar - 4 bar)
Fluid Pressure 10 psi (.7 bar)
Fluid hose should be 3/8" (0.95 cm) I.D. with a maximum length of 50 feet (15.2 m). Pot should always have dual regulation and be kept at same elevation as spray gun.

Air Assisted Airless / Airless

Tip .015.035 (dependent upon pressures and viscosity)
Pressure 1800-2500 psi (124 bar - 172 bar)
Hose should be 3/8" (0.95 cm) I.D. minimum, but a 1/4" (0.64 cm) I.D. whip end section may be used for ease of application. A maximum length of 100 feet (30.5 m) is suggested.

Cleanup

Clean tools/equipment immediately after use with water when paint is still wet. When dry, use Butyl Cellusolve or MEK. Follow mfg's safety recommendations when using any solvent.

PACKAGING AND STORAGE

Ecoshield® 386 is available in 5 gallon (19 liter) pails, 55 gallon (208 liter) metal drums, liquid totes, and bulk. Keep product from freezing (unless using winterized version). Product shelf life is 1 year.

LIMITED WARRANTY

All statements, technical information and recommendations contained herein are based on tests Cortec® Corporation believes to be reliable, but the accuracy or completeness thereof is not guaranteed.

Cortec® Corporation warrants Cortec® products will be free from defects when shipped to customer. Cortec® Corporation's obligation under this warranty shall be limited to replacement of product that proves to be defective. To obtain replacement product under this warranty, the customer must notify Cortec® Corporation of the claimed defect within six months after shipment of product to customer. All freight charges for replacement products shall be paid by customer.

Cortec® Corporation shall have no liability for any injury, loss or damage arising out of the use of or the inability to use the products.
BEFORE USING, USER SHALL DETERMINE THE SUITABILITY OF THE PRODUCT FOR ITS INTENDED USE,

AND USER ASSUMES ALL RISK AND LIABILITY WHATSOEVER IN CONNECTION THEREWITH. No representation or recommendation not contained herein shall have any force or effect unless in a written document signed by an officer of Cortec® Corporation.

THE FOREGOING WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE. IN NO CASE SHALL CORTEC® CORPORATION BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES.

4119 White Bear Parkway, St. Paul, MN 55110 USA
Phone (651) 429-1100, Fax (651) 429-1122
Toll Free (800) 4-CORTEC, E-mail info@cortecvci.com
<http://www.cortecvci.com>
<http://cortecoatings.com/>

Printed on recycled paper 100% post consumer

Revised: 07/01/16. Supercedes: 06/30/16. ©Cortec Corporation 2002-2016 of Cortec Corporation.
All Rights Reserved. Copying of these materials in any form without the written authorization of Cortec Corporation is strictly prohibited. 2016, ©Cortec Corp. ISO accreditation applies to Cortec's processes only.

Distributed by: