

POW-R-LINER

Technical Data Sheet

PRODUCT DESCRIPTION

POW-R-LINER is a top-class super-tough durable 2-pack urethane coating. Protects surface against rust, corrosion, salt, damp and extreme temperatures. Restores even the most worn and uneven surfaces to a new pristine-look finish. Dries rapidly to give scratch and stain-proof surface that is also U.V. resistant. High adhesion, waterproof, flexible, helps deaden sound & vibrations.

Easy and quick to use.

PHYSICAL CHARACTERISTICS	TYPICAL APPLICATIONS						
<p>State: Liquid</p> <p>Colour: Black or Tintable</p> <p>Odour: Aromatic</p> <p>Evaporation rate: Moderate</p> <p>Oxidising: Non-oxidising (by EC criteria)</p> <p>Solubility in water: Insoluble</p> <p>Also soluble in: Most organic solvents.</p> <p>Viscosity: Viscous</p> <p>Viscosity value: 85 poise</p> <p>Boiling point/range°C: 40</p> <p>Flammability limits %: lower: 1.1 upper: 6.6</p> <p>Flash point°C: -18</p> <p>Autoflammability°C: 480</p> <p>Relative density: 1.05</p> <p>VOC g/l: 307 less water and exempt compounds, 246 Total VOC</p>	<p>Automotive, Industrial & Marine Applications such as:</p> <table><tr><td><ul style="list-style-type: none">- <i>Truck Beds</i>- <i>Dump Trucks</i>- <i>Haulers</i>- <i>Cargo Containers</i>- <i>Bulkheads</i>- <i>Loading Docks</i></td><td><ul style="list-style-type: none">- <i>Decks</i>- <i>Steps</i>- <i>Railings</i>- <i>Anti Slip Applications</i>- <i>Step bumpers</i></td></tr></table> <p>Materials Classification Colors:</p> <table><tr><td>N/A</td><td></td></tr></table> <p>OSHA and ANSI Safety Identification Colors</p> <table><tr><td>N/A</td><td></td></tr></table>	<ul style="list-style-type: none">- <i>Truck Beds</i>- <i>Dump Trucks</i>- <i>Haulers</i>- <i>Cargo Containers</i>- <i>Bulkheads</i>- <i>Loading Docks</i>	<ul style="list-style-type: none">- <i>Decks</i>- <i>Steps</i>- <i>Railings</i>- <i>Anti Slip Applications</i>- <i>Step bumpers</i>	N/A		N/A	
<ul style="list-style-type: none">- <i>Truck Beds</i>- <i>Dump Trucks</i>- <i>Haulers</i>- <i>Cargo Containers</i>- <i>Bulkheads</i>- <i>Loading Docks</i>	<ul style="list-style-type: none">- <i>Decks</i>- <i>Steps</i>- <i>Railings</i>- <i>Anti Slip Applications</i>- <i>Step bumpers</i>						
N/A							
N/A							

APPLICATION DETAILS

MIXING RATIO:

3:1 Truck Bed Liner Base: Hardener

SPECIFICATION:

Pot life at 68°F / 20°C : 60 minutes

TouchDryat 68°F / 20°C : <1 hour subject to film build.

Light duty: 2-3 days at 68°F / 20°C.

Regular duty: 5-7 days at 68°F / 20°C.

Coverage: 125 square foot per US Gallon (mixed).

Application Method – Use included Spray Gun

Compressed Air required

PRODUCT COMPARISON

Resistance	POW-R-Liner	Acrylic	Epoxy
Abrasion	Excellent	Poor	Moderate
Acids	Excellent	Poor	Moderate
Adhesion	Excellent	Moderate	Excellent
Alkali	Excellent	Poor	Excellent
Flexibility	Excellent	Poor	Moderate
Heat	Moderate	Poor	Moderate
Solvents	Excellent	Poor	Excellent
UV Exposure	Excellent	Poor	Poor
Water Immersion	Excellent	Poor	Excellent

Floor Armor™ uses low VOC solvent based urethane technology as opposed to epoxy products that are widely available. In comparison:

- Epoxies are brittle and do not expand and contract with concrete
- Epoxies are not as impact and abrasion resistant
- Epoxies are not as UV resistant

SURFACE PREPARATION	SAFETY	
<p>Surface preparation and repair are the most important prerequisites for durability and protection for any coating system. All surfaces must be examined thoroughly to determine surface conditions. Examinations should include checking for peeling and faded paint, dirt, grease, cracking, surface pits, bare areas, mildew, rust, stains and compromised areas . Each surface requires its own preparation techniques. Always make sure surface is free of moisture, grease, dirt, dust and other contaminants.</p> <p>PREPARATION:</p> <p>POW-R-Liner can be applied to most original manufacturers finishes. The surface should be lightly scuffed, and free from dirt and rust.</p> <p>For best results bare metal or rusty metal should be treated with a POR-15 Rust Preventive paint.</p>	<p>Material Safety Data Sheets must be read and understood by personnel responsible for supervision and installation of POR-15 products. All applicable federal, state, local, and particular plant safety guidelines must be followed during the handling and installation and cure of these materials. Safe and proper disposal of excess materials shall be done in accordance with applicable federal, state, and local codes.</p> <p>Engineering measures: Ensure there is sufficient ventilation of the area.</p> <p>Respiratory protection: Compressed airline breathing apparatus (EN139).</p> <p>Hand protection: Nitrile gloves.</p> <p>Eye protection: Face-shield.</p> <p>Skin protection: Protective clothing with elasticated cuffs and closed neck.</p>	
CLEANUP	MAINTENANCE	
<p>Clean up mixing and application equipment immediately after use. Tools should be cleaned after work but before the paint hardens using a urethane thinner. Cleaning is not possible after hardening. Observe all fire and health precautions when handling or storing solvents. Use POR-15 Solvent or POR-Strip for cleanup or removal.</p>	<p>Occasional inspection of the installed material and spot repair can prolong system life. For specific information, contact the Technical Service Department.</p> <th data-bbox="829 1031 1378 1077">MATERIAL STORAGE</th> <p>Handling requirements: Ensure there is sufficient ventilation of the area. Smoking is forbidden.</p> <p>Storage conditions: Store in cool, well ventilated area. Keep away from sources of ignition. Keep container tightly closed.</p> <p>Suitable packaging: Must only be kept in original packaging.</p>	MATERIAL STORAGE

POR-15 Inc. 800-457-6715 www.por15.com	PO Box 1235 Morristown, NJ 07981
---	----------------------------------

WARRANTY: All statements made on any product label, product manual, product data sheets, technical data charts or specification charts are accurate to the best of our knowledge. The products and information are intended for use by persons having skill and know how in the industry at their own discretion and risk. POR-15 Inc warrants only that its products represented herein meet the formulation standards of POR-15 Inc. POR-15 Inc. warrants that its products are free of defects and is not liable for incidental, special, consequential, or indirect damages of any kind, including, but not limited to, loss of anticipated profits, business opportunity, or other economic loss arising out of the use of services or products received from POR-15 Inc. even if POR-15 Inc. has been advised of the possibility of such damage. It is the customer's responsibility to ensure the accuracy, compliance with applicable statutes or regulations, and fitness of purpose of any product or construction information received from POR-15 Inc. prior to use thereof.