Internal surface of carbon steel tanks

BA Pota	ble water tanks ¹	.)		
System no.	Surface preparation	Coating system	DFT µm	Test report number
3A	Sa 2½	Tankguard DW Tankguard DW	300 <u>300</u> 600	
(shal Pre-quali	I be pre-qualified fications tested ac	nternal seawater filled comp i) cording to Edition 5 of NORSOK ements in Edition 6.		
System no.	Surface preparation	Coating system	DFT µm	Test report number
3B-13	Shopprimed steel	Jotamastic 87 Aluminium Jotamastic 87	160 <u>160</u> 320	BGN-R2707467 NORSOK M-501 Edition 5
3B-11	Shopprimed steel Sweep blasting	Jotacote Universal, alum. Jotacote Universal	150 <u>150</u> 300	BGN-R2706231 NORSOK M-501 Edition 5
3B-12	Shopprimed steel Sweep blasting	Jotacote Universal, alum. Jotacote Universal	160 <u>160</u> 320	BGN-R2707247 NORSOK M-501 Edition 5
3C Tank	s for stabilised c	rude, diesel and condensate	1)	
System no.	Surface preparation	Coating system	DFT µm	Test report number
3C	Sa 2½	Tankguard Storage Tankguard Storage	125 <u>125</u> 250	
3D Proc	ess vessels < 0.3	3 MPa, < 75°C ¹⁾		
System no.	Surface preparation	Coating system	DFT µm	Test report number
3D	Sa 2½	Chemflake Special Chemflake Special	750 <u>750</u>	

November 2012 Page 1 of 2

1500

3E Process vessels < 7 MPa, < 80°C ¹⁾							
System no.	Surface preparation	Coating system	DFT µm	Test report number			
3E	Sa 2½	Tankguard HB Marathon Marathon	75 250 <u>250</u> 575				
3F Process vessels < 3 MPa, < 130°C ¹⁾							
System no.	Surface preparation	Coating system	DFT µm	Test report number			
3F	Sa 2½	Tankguard SF	300 300				
3G Vessels for storage of methanol, mono ethyl glycol etc.							
System no.	Surface preparation	Coating system	DFT µm	Test report number			
3G	Sa 2½	Tankguard Zinc	<u>90</u> 90				

¹⁾ Lining materials for tanks are subject to discussions. Other systems may be required depending on medium in the tank and exposure conditions.

Please contact Technical Sales Support department (+47 33457000 or tss@jotun.com) for further information.

November 2012 Page 2 of 2