
Thermaline 400
PRODUCT DATA SHEET

October 2018 Q0911 Page 1 of 3

S E L E C T I O N & S P E C I F I C AT I O N D ATA

Generic Type Amine Adduct Cured Modified Epoxy Phenolic

Description

A high performance immersion-grade coating system which has excellent resistance to wet/dry
cycling conditions at elevated temperatures. It is typically used on hot steel substrates under
insulation operating up to 204°C (400°F). it has excellent chemical resistance properties to handle
the corrosive effects of wet insulation under thermal cycling conditions. Thermaline 400 is typically
used as a two coat primer & finish system.

Features

• Temperature resistance to 204°C (400°F)
• Very good flexibility
• Excellent overall chemical resistance
• Very good abrasion resistance
• Easily applied by spray
• Acceptable for use over stainless steels

Colour Primer: Red
Finish: Grey

Finish Flat (0-10)

Film Build Primer: 125 microns DFT
Finish: 125 microns DFT

Solid(s) Content Primer: 65% ±2%
Finish: 63% ±2%

Coverage Rate

Primer: 5.2 m2 / litre at 125 microns DFT
Finish: 5.0 m2 / litre at 125 microns DFT

Mixing and application losses will vary and must be taken into consideration when estimating job
requirements.

VOC Values As Supplied : Primer: 300g/l - Finish 312 g/l

Under Insulation

Resistance
Continuous: 204°C (400°F)
Non-Continuous: 232°C (450°F)

Limitations
Where Thermaline 400 is used on externally exposed surfaces (such as pipeline valves) it should
be sealed with a suitable heat and UV resistant coating. Fully exposed Thermaline will erode away
very rapidly under the combined effects of UV and elevated temperatures.

S U B S T R AT E S & S U R FA C E P R E PA R AT I O N

General
All surfaces must be thoroughly cleaned to remove dirt, grease, mill scale, loose rust and any
other contaminants that can reduce adhesion via AS 1627.1 (SSPC-SP1) solvent cleaning with
recommended surface preparation.

Steel

Weld slag must be removed and welds ground to a rounded contour.
Degrease in accordance with SSPC SP1.
Abrasive blast to SSPC-SP 10 (AS 1627.4 Sa 2½) and achieve a uniform jagged blast profile of
between 35µm (minimum) and up to 75µm.
Stripe coating of properly prepared welds with Thermaline 400 Primer by brush or spray is
recommended.

Thermaline 400
PRODUCT DATA SHEET

October 2018 Q0911 Page 2 of 3

S U B S T R AT E S & S U R FA C E P R E PA R AT I O N

Stainless Steel

Surface profile should be a dense angular 25-75 microns and is best achieved by abrasive blasting
with non-metallic media.
Remove all contaminants that would interfere with the performance of stainless steel for the
intended service such as, but not limited to, embedded iron or chlorides.

M I X I N G & T H I N N I N G

Mixing
Primer & Finish:
Power mix separately, then combine and mix in the following proportions:
5 litre Kit: 4 litres of Part A with 1 litre of Part B

Thinning
May be thinned up to 25% with Thinner #2. Use of thinners other than those supplied or approved
by Carboline may adversely affect product performance and will void product warranty whether
express or implied.

Ratio 4:1 by volume

Pot Life 4 hours @ 24°C and less at higher temperature. Pot life ends when coating loses body and begins
to sag.

A P P L I C AT I O N E Q U I P M E N T G U I D E L I N E S

Listed below are general equipment guidelines for the application of this product. Job site conditions may require modifications
to these guidelines to achieve the desired results.

General Listed below are general equipment guidelines for the application of this product. Job site
conditions may require modifications to these guidelines to achieve the desired results.

Conventional Spray Pressure pot equipped with dual regulators, 9.5 mm (3/8") ID minimum material hose, 1.4-1.80 mm
(.055-0.070") fluid tip with appropriate air cap.

Airless Spray

Pump Ratio: 30:1 (min)*
Output: 10 litre/minute (min)
Material Hose: 9.5 mm (min)
Tip Size: 0.015-0.019"
Output PSI: 2100-2300
Filter Size: 60 mesh

*PTFE packings are recommended and available from the pump manufacturer.

Brush & Roller
(General)

For striping of welds and touch-up of small areas only.
Use a natural bristle brush applying in full strokes. Avoid rebrushing. If rolled, use a short nap roller
with solvent resistant core. Avoid rerolling.

A P P L I C AT I O N C O N D I T I O N S

Condition Material Surface Ambient Humidity
Minimum 13°C (55°F) 10°C (50°F) 10°C (50°F) 0%
Maximum 32°C (90°F) 43°C (110°F) 38°C (100°F) 85%

Do not apply when the surface temperature is less than 3°C above the dew point. Special thinning and application techniques may
be required above or below normal conditions.

Thermaline 400
PRODUCT DATA SHEET

October 2018 Q0911 Page 3 of 3

C U R I N G S C H E D U L E

Surface Temp. Final Cure Time Between Coats
10°C (50°F) NR 4 Days
16°C (60°F) 15 Days 2 Days
24°C (75°F) 7 Days 24 Hours
32°C (90°F) 2 Days 12 Hours

These times are based on the recommended dry film thicknesses. Excessive film thickness or inadequate ventilating conditions
after application require longer dry times and will cause premature failure in extreme cases. Excessive humidity or condensation on
the surface during curing may result in surface haze or blush; any haze or blush should be removed by washing with water before
recoating.

C L E A N U P & S A F E T Y

Cleanup Use Thinner #2.

Ventilation

When used in enclosed areas, thorough air circulation must be used during and after application
until the coating is cured. The ventilation system should be capable of preventing the solvent
vapour concentration from reaching the lower explosion limit for the solvents used. User should test
and monitor exposure levels to insure all personnel are below guidelines. If not sure or if not able to
monitor levels, use suitable approved supplied air respirator.

Caution

This product contains flammable solvents. Keep away from sparks and open flames. All electrical
equipment and installations should be made and grounded in accordance with the local electrical
code. In areas where explosion hazards exist, workmen should be required to use non-ferrous tools
and wear conductive and non-sparking shoes.

PA C K A G I N G , H A N D L I N G & S T O R A G E

Shelf Life 24 months when stored at 24°C

Shipping Weight
(Approximate)

5 litre Kit - 8 kg

Storage Temperature &

Humidity
4°-43°C
0-90% Relative Humidity

Flash Point (Setaflash) Part A: 8°C
Part B: 29°C

Storage Store indoors

WA R R A N T Y
Manufactured and / or distributed in Australia & New Zealand by Altex Coatings under license to Carboline Company. To the best of
our knowledge the technical data contained herein is true and accurate on the date of publication and is subject to change without
prior notice. User must contact Altex Coatings to verify correctness before specifying or ordering. No guarantee of accuracy is
given or implied. We guarantee our products to conform to Carboline quality control. We assume no responsibility for coverage,
performance or injuries resulting from use. Liability, if any, is limited to replacement of products. NO OTHER WARRANTY OR
GUARANTEE OF ANY KIND IS MADE BY ALTEX COATINGS OR CARBOLINE, EXPRESS OR IMPLIED, STATUTORY, BY
OPERATION OF LAW, OR OTHERWISE, INCLUDING MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. All
of the trademarks referenced above are the property of Carboline International Corporation unless otherwise indicated.
Altex Terms and Conditions of Trade, available at www.altexcoatings.com, apply in respect of all coating products and materials
supplied, including samples.

