

BALLAST TANKS

Sherwin-Williams Marine System Specifications

Ballast Tanks

PRIMERS & TOPCOATS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Seaguard 5000 HS	Red, Gray	73%	6 hours / 90 days	Epoxy, Amine	Excellent corrosion resistance. Complies with IMO regulations for ballast tanks.
Seaguard 6000	Red, Gray	67%	3 hours / 6 months	Epoxy, Phenalkamine	Low temp application (20°F). Surface tolerant. Complies with IMO regulations for ballast tanks.
Dura-Plate MT	Red, Gray	93%	12 hours / 14 days	Epoxy, Ketamine	Ultra-high solids. Can be applied directly on damp surfaces. Low odor and VOC.
Dura-Plate UHS	Gold, White	98%	16 hours / 14 days	Epoxy, Cycloaliphatic	Ultra-high solids. NSF certified. Edge retentive.

BALLAST TANKS

Sherwin-Williams Marine System Specifications

TYPICAL SYSTEMS

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

# of Coats	SYSTEM	DFT/Coat	DESCRIPTION	ADVANTAGES
2	Seaguard 5000 HS	4-7	Epoxy system. Ideal for new buildings.	DNV B1 Rating. Meets IMO regulations for preservation of ballast tanks.
1	Stripe coat			
2	Seaguard 6000	5-8	Epoxy system. Low temperature cured. Ideal for water jetted substrate.	DNV B1 Rating. Meets IMO regulations for preservation of ballast tanks.
1	Stripe coat			
2	Dura-Plate MT	6-8	Moisture tolerant epoxy.	Very low odor.
1	Stripe coat			
1	Dura-Plate UHS Primer	4-8	Low viscosity for excellent wetting of the substrate.	Ultra-high solids.
1	Dura-Plate UHS	10-12		
1	Stripe coat			

BILGES

Sherwin-Williams Marine System Specifications

Bilges

PRIMERS & TOPCOATS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Seaguard 5000 HS	Red, Gray	73%	6 hours / 90 days	Epoxy, Amine	Excellent corrosion resistance.
Seaguard 6000	Red, Gray	67%	3 hours / 6 months	Epoxy, Phenalkamine	Low temp application (20°F). Surface tolerant.
Dura-Plate MT	Red, Gray	93%	12 hours / 14 days	Epoxy, Ketamine	Ultra-high solids. Can be applied directly on damp surfaces. Low odor and VOC.

BILGES

Sherwin-Williams Marine System Specifications

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

TYPICAL SYSTEMS

# of Coats	SYSTEM Product	DFT/Coat	DESCRIPTION	ADVANTAGES
2	Seaguard 5000 HS	4-7	Epoxy system. Ideal for new buildings.	Highly resistant to oil and grease.
1	Stripe coat			
2	Seaguard 6000	5-8	Epoxy system. Low temperature cured. Ideal for water jetted substrate.	Highly resistant to oil and grease.
1	Stripe coat			
2	Dura-Plate MT	6-8	Moisture tolerant epoxy.	Very low odor.
1	Stripe coat			

CARGO HOLDS

Sherwin-Williams Marine System Specifications

Cargo Holds

PRIMERS & TOPCOATS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Seaguard 5000 HS	Red, Gray	73%	6 hours / 90 days	Epoxy, Amine	Excellent corrosion resistance.
Seaguard 6000	Red, Gray	67%	3 hours / 6 months	Epoxy, Phenalkamine	Low temp application (20°F). Surface tolerant.
Sher-Glass FF	Red, Gray	76%	18 hours / 60 days	Epoxy, Glass Flake	Excellent chemical, abrasion and corrosion resistance.
Epoxy Mastic Aluminum II	Aluminum	72%	8 hours / 3 months	Epoxy, Aluminum Flake	Outstanding adhesion over marginally prepared surfaces. Low temp application (35°F).

CARGO HOLDS

Sherwin-Williams Marine System Specifications

TYPICAL SYSTEMS

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

# of Coats	SYSTEM Product	DFT/Coat	DESCRIPTION	ADVANTAGES
2	Seaguard 5000 HS	4-7	Epoxy system.	Abrasion resistant.
1	Seaguard 5000 HS	4-7	Epoxy / Epoxy system.	Abrasion resistant. Very durable.
1	Epoxy Mastic Aluminum II	4-6		
2	Seaguard 6000	5-8	Low temperature cured epoxy.	Abrasion resistant.
2	Sher-Glass FF	8-10	Glass flake epoxy.	Abrasion resistant.

CARGO TANKS

Sherwin-Williams Marine System Specifications

Cargo Tanks

PRIMERS & TOPCOATS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Phenicon FF & Phenicon HS	Reddish-Gray, Off White, Light Gray	75%	18 hours / 30 days	Epoxy, Phenolic	Extensive cargo and commodities resistance list.
Nova-Plate UHS	Buff, Light Gray, White	98%	15 hours / 21 days	Epoxy, Novolac - Solvent Free	100% solvent free with excellent chemical resistance. Low odor and VOC. Edge retentive.
Tank Clad HS	White, Light Blue	80%	18 hours / 60 days	Epoxy, Amine	80% solids NSF certified tank lining for tanks >60,000 gallons.

CARGO TANKS

Sherwin-Williams Marine System Specifications

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

TYPICAL SYSTEMS

# of Coats	SYSTEM	DFT/Coat	DESCRIPTION	ADVANTAGES
1	Phenicon FF	5-6	Phenolic Epoxy.	Extensive cargo and commodities resistance list.
1	Phenicon HS	5-6		
1	Stripe coat			
1	Nova-Plate UHS Primer	2-5	Phenolic Epoxy.	Extensive cargo and commodities resistance list. Low odor.
1	Nova-Plate UHS	10-12		
1	Stripe coat			
2	Tank Clad HS	5-8	Amine cured epoxy. Low temperature cure available.	Extensive cargo and commodities resistance list.
1	Stripe coat			

DECKS

Sherwin-Williams Marine System Specifications

Decks

PRIMERS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Seaguard 5000 HS	Red, Gray, Black	73%	6 hours / 90 days	Epoxy, Amine	Excellent corrosion resistance. Complies with IMO regulations for ballast tanks.
Seaguard 6000	Red, Gray, Black	67%	3 hours / 6 months	Epoxy, Phenalkamine	Low temp application (20°F). Surface tolerant. Complies with IMO regulations for ballast tanks.
Sher-Glass FF	Red, Gray, Black	76%	18 hours / 60 days	Epoxy, Glass Flake	Excellent chemical, abrasion and corrosion resistance.
Zinc Clad IV	Gray-Green	64%	4 hours / 1 year	Epoxy, Zinc Rich	Excellent corrosion resistance and cathodic protection.
Fast Clad Zinc HS	Gray-Green	62%	3 hours / 30 days	Epoxy, Zinc	Excellent resistance to dry spray and mudcracking. Fast recoat time.
Seaguard Universal Primer	Red, Gray	61%	Recoat with Alkyd: 2 hours Recoat with Urethane: 24 hours Recoat with Acrylic: 24 hours	Alkyd, Primer	Universal primer for alkyd, acrylic, epoxy and other topcoats.

TOPCOATS

Acrolon 218 HS	Available in Tint Colors	65%	8 hours / Open	Polyurethane	Semi-Gloss Acrylic Polyurethane. Fast drying.
Macropoxy 646	Available in Tint Colors	72%	8 hours / 3 Months	Epoxy, Polyamide	Chemical and abrasion resistant. Low odor and VOC.

DECKS

Sherwin-Williams Marine System Specifications

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

TYPICAL SYSTEMS

# of Coats	SYSTEM <i>Product</i>	DFT/Coat	DESCRIPTION	ADVANTAGES
2	Seaguard 5000 HS	4-7	Epoxy / Urethane system. Well-suited for spot repairs.	Easy to maintain and open recoat interval.
1	Acrolon 218	3-6		
1	Seaguard 5000 HS	4-7	Epoxy / Epoxy system.	Very durable.
1	Macropoxy 646	5-10		
2	Seaguard 6000	5-8	Epoxy / Polyurethane system. Low temperature cured.	Can be used at temperatures down to 40° F.
1	Acrolon 218	3-6		
1	Seaguard 6000	5-8	Epoxy / Epoxy system. Low temperature cured.	Can be used at temperatures down to 40° F.
1	Macropoxy 646	5-10		
1	Zinc Clad IV	3-5	Zinc / Epoxy / Urethane system. High Zinc content primer.	For abrasive blasted or full repairs.
1	Seaguard 5000 HS	4-7		
1	Acrolon 218	3-6		

ENGINE ROOM

Sherwin-Williams Marine System Specifications

Engine Room

PRIMERS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Seaguard 5000 HS	Red, Gray, Black	73%	MIN 6 hours MAX 90 days	Epoxy, Amine	Excellent corrosion resistance.
Seaguard 6000	Red, Gray, Black	67%	3 hours / 6 months	Epoxy, Phenalkamine	Low temp application (20°F). Surface tolerant.
Seaguard Universal Primer	Red, Gray	61%	MIN OPEN MAX Recoat with Alkyd: 2 hours MAX Recoat with Urethane: 24 hours MAX Recoat with Acrylic: 24 hours	Alkyd, Primer	Universal primer for alkyd, acrylic, epoxy and other topcoats.

TOPCOATS

Tile Clad HS	White	56%	2 hours / 30 days	Epoxy, Polyamide	Non-yellowing. Eggshell or gloss sheen available.
Seaguard 1000	Available in Tint Colors	50%	12 hours / None	Alkyd	Superior gloss and color retention. Low odor.

ENGINE ROOM

Sherwin-Williams Marine System Specifications

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

TYPICAL SYSTEMS

# of Coats	SYSTEM <i>Product</i>	DFT/Coat	DESCRIPTION	ADVANTAGES
1	Seaguard 5000 HS	4-7	Epoxy system.	Non-yellowing epoxy.
1	Tile Clad HS	2.5-4		
1	Seaguard 5000 HS	4-7	Epoxy / Acrylic alkyd system.	Easy to maintain.
1	Seaguard 1000	2-3		
2	Seaguard Universal Primer	2-5	Alkyd for behind Interior linings.	Low odor.

INSIDE ACCOMMODATION

Sherwin-Williams Marine System Specifications

Inside Accommodations

PRIMERS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Seaguard 5000 HS	Red, Gray, Black	73%	6 hours / 90 days	Epoxy, Amine	Excellent corrosion resistance.
Seaguard 6000	Red, Gray, Black	67%	3 hours / 6 months	Epoxy, Phenalkamine	Low temp application (20°F). Surface tolerant.
Seaguard Universal Primer	Red, Gray	61%	Recoat with Alkyd: 2 hours Recoat with Urethane: 24 hours Recoat with Acrylic: 24 hours	Alkyd, Primer	Universal primer for alkyd, acrylic, epoxy and other topcoats.

TOPCOATS

Seaguard 3000	Available in Tint Colors	70%	12 hours / 48 hours	Polyurethane	Excellent color and gloss retention. High solids.
Seaguard 1000	Available in Tint Colors	50%	12 hours / None	Alkyd	Superior gloss and color retention. Low odor.

INSIDE ACCOMMODATION

Sherwin-Williams Marine System Specifications

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

TYPICAL SYSTEMS

# of Coats	SYSTEM Product	DFT/Coat	DESCRIPTION	ADVANTAGES
1	Seaguard 5000 HS	4-7	Epoxy / Urethane system. For exposed areas.	Easy to maintain & open recoat interval.
1	Sherthane 2K	2-4		
1	Seaguard 5000 HS	4-7	Epoxy / Acrylic system. For exposed areas.	Easy to maintain & glossy finish.
1	Seaguard 1000	2-3		
1	Seaguard 5000 HS	4-7	Epoxy for behind Interior linings.	Excellent corrosion protection.
1-2	Seaguard Universal Primer	2-5	Alkyd for behind Interior linings.	Low odor.

POTABLE WATER TANKS

Sherwin-Williams Marine System Specifications

Potable Water Tanks

PRIMERS & TOPCOATS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Tank Clad HS	White, Light Blue	80%	18 hours / 60 days	Epoxy, Amine	80% solids NSF certified tank lining for tanks >60,000 gallons.
Macropoxy 646 PW	White, Light Blue	72%	8 hours / 3 months	Epoxy Polyamide	High solids, high build and fast drying tank lining for potable water storage tanks >1,500 gallons.
Dura-Plate UHS	Gold, White	98%	16 hours / 14 days	Epoxy, Cycloaliphatic	Ultra-high solids. NSF certified. Edge retentive.

POTABLE WATER TANKS

Sherwin-Williams Marine System Specifications

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

TYPICAL SYSTEMS

# of Coats	SYSTEM	DFT/Coat	DESCRIPTION	ADVANTAGES
2	Tank Clad HS	5-8	Amine cured epoxy. Low temperature cure available.	NSF certified.
1	Stripe coat			
2	Macropoxy 646 PW	3-6	Epoxy system.	NSF certified.
1	Stripe coat			
1	Dura-Plate UHS Primer	4-8	Low viscosity for excellent wetting of the substrate.	Ultra-high solids.
1	Dura-Plate UHS	10-12		
1	Stripe coat			

TOPSIDE

Sherwin-Williams Marine System Specifications

Topside

PRIMERS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Seaguard 5000 HS	Red, Gray, Black	73%	6 hours / 90 days	Epoxy, Amine	Excellent corrosion resistance.
Seaguard 6000	Red, Gray, Black	67%	3 hours / 6 months	Epoxy, Phenalkamine	Low temp application (20°F). Surface tolerant.
Sher-Glass FF	Red, Gray, Black	76%	18 hours / 60 days	Epoxy, Glass Flake	Excellent chemical, abrasion and corrosion resistance.
Zinc Clad IV	Gray-Green	64%	4 hours / 1 year	Epoxy, Zinc Rich	Excellent corrosion resistance and cathodic protection.
Fast Clad Zinc HS	Gray-Green	62%	3 hours / 30 days	Epoxy, Zinc	Excellent resistance to dry spray and mudcracking. Fast recoat time.
Seaguard Universal Primer	Red, Gray	61%	Recoat with Alkyd: 2 hours Recoat with Urethane: 24 hours Recoat with Acrylic: 24 hours	Alkyd, Primer	Universal primer for alkyd, acrylic, epoxy and other topcoats.

TOPCOATS

Seaguard 1000	Available in Tint Colors	50%	12 hours / None	Alkyd	Superior gloss and color retention. Low odor.
Seaguard 1224	Available in Tint Colors	60%	2 hours / None	Epoxy, Acrylic	Superior gloss and color retention. Very durable.
Seaguard 2000	Available in Tint Colors	50%	12 hours / None	Acrylic	Open recoat interval for ease of maintenance.
Seaguard 3000	Available in Tint Colors	70%	12 hours / 48 hours	Polyurethane	Excellent color and gloss retention. High solids.

TOPSIDE

Sherwin-Williams Marine System Specifications

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

TYPICAL SYSTEMS

# of Coats	SYSTEM <i>Product</i>	DFT/Coat	DESCRIPTION	ADVANTAGES
2	Seaguard 5000 HS	4-7	Epoxy / Urethane system. Well-suited for spot repairs.	Easy to maintain and open recoat interval.
1	Seaguard 3000	2-4		
2	Seaguard 5000 HS	4-7	Epoxy / Acrylic system.	Easy to maintain and glossy finish.
1	Seaguard 2000	2-3		
2	Seaguard 5000 HS	4-7	Epoxy / Alkyd system.	High gloss finish.
1	Seaguard 1000	2-3		
2	Seaguard Universal Primer	2-5	Alkyd system.	Easy to maintain.
1	Seaguard 1000	2-3		
1	Zinc Clad IV	3-5	Epoxy / Urethane system. High zinc content primer.	For abrasive blasted or full repairs.
1	Seaguard 5000 HS	4-7		
1	Seaguard 3000	2-4		

UNDERWATER HULL

Sherwin-Williams Marine System Specifications

Underwater Hull

PRIMERS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Seaguard 5000 HS	Red, Gray, Black	73%	6 hours / 90 days	Epoxy, Amine	Excellent corrosion resistance.
Seaguard 6000	Red, Gray, Black	67%	3 hours / 6 months	Epoxy, Phenalkamine	Low temp application (20°F). Surface tolerant.
Sher-Glass FF	Red, Gray, Black	76%	18 hours / 60 days	Epoxy, Glass Flake	Excellent chemical, abrasion and corrosion resistance.
Seaguard MP	Yellow	62%	4 hours / 30 days	Epoxy, for Aluminum	Outstanding adhesion to non-ferrous substrates.

ANTI-FOULING

Seaguard Ablative AF	Red, Lt. Red, Black, Blue	65%	8 hours / None	Ablative Cuprous Oxide	Use on vessels with a service speed <10 knots. 3-5 year dry-dock interval.
Seaguard Copper Bottom #45 AF	Red, Black, Blue	51%	4 hours / None	Solid Matrix AF	Solid matrix, leaching type AF for vessels moving at <10 knots.
Seaguard Vinyl AF	Red, Black, Blue	64%	2 hours / None	Vinyl Cuprous Oxide	Vinyl resin matrix provides long-term controlled leaching properties.

UNDERWATER HULL

Sherwin-Williams Marine System Specifications

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

TYPICAL SYSTEMS

# of Coats	SYSTEM	DFT/Coat	DESCRIPTION	ADVANTAGES
2	Seaguard 5000 HS	4-7	Epoxy-based hull system for extended dry-dock intervals up to 60 months.	Economical system for long-term fouling protection.
1-3	Seaguard Ablative AF	2.5-4		
2	Seaguard 6000	5-8	Low temperature cure alternative to Seaguard 5000 HS.	Can be used at temperatures down to 20°F.
1-3	Seaguard Ablative AF	2.5-4		
2	Seaguard 5000 HS	4-7	Solid matrix AF for low speed <10 knots.	Foul protection up to 18 months for slow-moving vessels.
1-2	Seaguard Copper AF Bottom #45	2-2.5		

VOIDS

Sherwin-Williams Marine System Specifications

Voids

PRIMERS & TOPCOATS

PRODUCT NAME	COLORS	VOLUME SOLIDS	RECOAT TIMES MIN/MAX	GENERIC TYPE	PRODUCT FEATURES
Seaguard 5000 HS	Red, Gray	73%	6 hours / 90 days	Epoxy, Amine	Excellent corrosion resistance.
Seaguard 6000	Red, Gray	67%	3 hours / 6 months	Epoxy, Phenalkamine	Low temp application (20°F). Surface tolerant.

VOIDS

Sherwin-Williams Marine System Specifications

As the marine market continues to grow, Sherwin-Williams continues to build on its 140-year reputation of leadership, experience and expertise. We're the largest supplier of high-performance coatings in North America, with an ever-expanding logistics system. And we offer unmatched local service and efficient distribution through our extensive national distribution system. But what's most important to us isn't growing our business. It's growing yours.

The systems listed are representative of the products' uses. Other systems may be appropriate. To learn more, please consult your local Sherwin-Williams Industrial & Marine representative or call 1-800-524-5979 to have one contact you.

TYPICAL SYSTEMS

# of Coats	SYSTEM <i>Product</i>	DFT/Coat	DESCRIPTION	ADVANTAGES
2	Seaguard 5000 HS	4-7	Epoxy system. Ideal for new buildings.	DNV B1 Rating.
1	Stripe coat			
2	Seaguard 6000	5-8	Epoxy system. Low temperature cured. Ideal for water jetted substrate.	DNV B1 Rating.
1	Stripe coat			

