


MICRO-CORROSION INHIBITING COATINGS POWERED BY NANO VPCI®

CASE HISTORY SPOTLIGHT

Case History #400: Dry Component Preservation


A foundry in India wanted to keep components dry, clean, and rust-free so they could be used without further cleaning. VpCI®-369N5 was applied for corrosion protection during the raw material and WIP (work-in-progress) stages. After machining, the parts were cleaned with a solution of VpCI®-419 and then coated with VpCI®-378 dry film rust preventative. The final step was to package them with VpCI®-146 Paper. The solution resulted in happy customers that were receiving the parts clean, dry, and ready to use.

To read the full case history, please visit:
https://www.corteccasehistories.com/?s2member_file_download=access-s2member-level1/ch400.pdf.

4119 White Bear Parkway, St. Paul MN 55110 USA
Phone (651)429-1100, Toll free (800) 4-CORTEC
Fax (651) 429-1122, Email: info@cortecvci.com
www.cortecvci.com


CORTEC
CORPORATION

Environmentally Safe VpCI®/MCI® Technologies

Printed on recycled paper/100% Post Consumer

©2021, Cortec® Corporation. All Rights Reserved. Copying and/or manipulation of these materials in any form without the written authorization of Cortec® Corporation is strictly prohibited. ISO Accreditations apply to Cortec's processes only.