


SEAJET 021 EKO

Product description

SEAJET 021 EKO is biocide-free, fouling control coating based on an unique resin. It can be used on all substrates including aluminium. A maximum speed of 40 knots. 2 coats will last up to one season.

Product data

Colour	White, black, navy blue.
Flash point	32°C
Volume solids %	40 ±2
VOC (Theoretical)	517 g/l.
Pack sizes	0.75lt, 2.5lt, 5lt, 20lt
Mixing ratio	One pack product

Application details

Thinner	SEAJET THINNER A
Application methods	Brush, roller, spray (professional use only)*
Conditions	Ambient temperature min. 5°C - max. 35°C Max. humidity 85% R.H. Product temperature min. 5°C - max. 35°C Substrate temperature min. 7°C - max. 35°C
Spray details	Nozzle tip Graco 619, 721 Paint output pressure: 12.0 - 15.0 MPa Thinning: 0 - 5% (by volume)
Spreading rate	10,0 m ² /l (theoretical)
Recommended film thickness per coat	Wet (µm) 100 Dry (µm) 40
Substrates	For use over suitably primed GRP, wood, steel, aluminium.
Preceding coating	SEAJET 015 UNDERWATER PRIMER, SEAJET 117 MULTIPURPOSE EPOXY PRIMER, SEAJET 118 ULTRA-BUILD EPOXY PRIMER
Subsequent coating	--
Mixing	Before use, stir thoroughly until product is mixed to a uniform consistency.
Notes	* Film thickness and spreading rate depends on application method, more layers may be required to achieve the specified film thickness. Values are based on roller application. Maximum immersion time after application is 6 months. After immersion, Seajet 021 Eko may exhibit a slight colour change. Colour difference between batches may occur. Mix different batches before use.

Surface preparation

Over existing antifouling: high pressure fresh water wash (±200 bar) to remove any fouling and salt.

Remove existing antifouling in poor condition.

For existing antifouling in good condition, check the SEAJET antifouling compatibility table before applying.

Ensure the surface is dry and free of contamination such as salt, grease or oil.

Degrease if required.

Apply two coats. Apply an extra coat on leading edges, waterline, rudders and stern gear.

Antifouling should only be wet sanded or chemically stripped.

Never burn-off or dry sand old antifouling.

GRP/Steel: first sand with P100 abrasive paper, remove all dust and apply 3 coats of SEAJET 117 Silver.

Wood: first sand with P100 abrasive paper, remove all dust and apply 2 coats of SEAJET 015.

Aluminium: first sand with P100 abrasive paper, remove all dust and apply 3 coats of SEAJET 117 followed by 2 coats of SEAJET 021 EKO.


SEAJET 021 EKO

Drying / overcoating data

Temperature	Drying time (at DFT 40 µ)	Overcoating interval (at DFT 40 µ)	Induction time	Pot life	Dry to launch	Remarks
5 °C	Surface dry: 3 hours Hard dry: 6 hours	Min.: 8 hours Max.: None	-	-	16 hours	-
10 °C	Surface dry: 2 hours Hard dry: 5 hours	Min.: 7 hours Max.: None	-	-	12 hours	-
20 °C	Surface dry: 1 hour Hard dry: 4 hours	Min.: 6 hours Max.: None	-	-	10 hours	-
30 °C	Surface dry: 30 min Hard dry: 3 hours	Min.: 5 hours Max.: None	-	-	8 hours	-

Notes: Drying times and overcoating intervals will increase with increasing film thickness applied.
Before re-coating, always check that the existing paint film is 'through' dry.

General information

Storage

Store the containers in a dry, cool and well ventilated space and away from direct sunlight. Containers must be kept firmly closed. Handle with care.

Transportation

The product should stay in a securely closed container during transport.

Shelf life

Min. 2 years @ 20°C

Disposal

Do not empty into drains, dispose of this material and its container at hazardous or special waste collection point.

Additional information

More information can be found on www.seajetpaint.com.

Safety information

Personal Protection advice and additional information can be obtained from the product Safety Data Sheet from Chugoku Paints B.V. which is available on request. The minimum safety precautions in dealing with this paint are:

- Observe the precautionary notices displayed on the container.
- Provide adequate ventilation.
- Avoid skin contact and inhalation of spray mist.
- If the product comes into contact with the skin, wash thoroughly with luke warm water and soap or suitable cleaner. If the eyes are contaminated, irrigate with water and seek medical advice immediately.
- Since the product contains flammable materials, keep away from sparks and open flames. No smoking should be permitted in the area.

Disclaimer

Data, specifications, directions and recommendations given in this data sheet represent test results or experience obtained under controlled or specially defined circumstances. Their accuracy, completeness or appropriateness under the actual conditions of any intended use is not guaranteed and must be determined by user. Product data is subject to change without notice and automatically void two years from issue. All legal relations of Chugoku Paints B.V. will be governed by the Uniform Terms of Sale and Delivery of Chugoku Paints B.V. as last filed with the district court of Rotterdam and upon request they will be made available without charge. Chugoku Paints B.V. explicitly rejects the applicability of any General Conditions, which its contractual parties may use. Exclusive jurisdiction: competent Court in Rotterdam. Some products have been specially modified to adapt to specific European requirements with regard to European-, national- and local laws and regulations or with regards to specific European use requirements. As a result some physical properties in a TDS may differ from those given in the original Japanese TDS.