

Oil & Gas Midstream

System Guide

Coatings, Linings, and Fireproofing


Atmospheric Exposures

Clean to Bare Steel Substrates

PREP	PRIMER	DESCRIPTION	MID-COAT	DESCRIPTION	TOPCOAT	DESCRIPTION			
Applications	Structural Steel, Piping, and Equipment – Carbon Steel Applications - Pipe Racks, reactors, process vessel exteriors, columns, drums, storage tanks, compressors, and other equipment operating up to 250°F (121°C)								
SP 6	Carbozinc 11 Series -or- Carbozinc 858 or 859 Series	Inorganic zinc primer for maximum corrosion protection -or- Organic zinc for quick topcoating and additional chemical resistance	Carboguard 635 Series -or- Carboguard 60	Moisture tolerant chemical resistant epoxy -or- Epoxy polyamide for general purpose	Carbothane 134 Series -or- Carbothane 133 Series -or- Carboxane 2000 Series	High gloss weatherable acrylic urethane -or- Satin finish; high build urethane hybrid -or- Ultra-weatherable siloxane			
SP 3	Carbomastic 15 Series -or- Carbomastic 615	Surface tolerant aluminum epoxy -or- Inert-flake filled, moisture tolerant, low temp cure epoxy	Carboguard 635 Series -or- Carboguard 60	Moisture tolerant chemical resistant epoxy -or- Epoxy polyamide for general purpose	Carbothane 134 Series -or- Carbothane 133 Series -or- Carboxane 2000 Series	High gloss weatherable acrylic urethane -or- Satin finish; high build urethane hybrid -or- Ultra-weatherable siloxane			

Systems over Existing Coatings*

PREP	OVERCOAT SEALER	DESCRIPTION	SPOT PRIMER	DESCRIPTION	TOPCOAT	DESCRIPTION		
Structural Steel, Piping, and Equipment – Carbon Steel Applications - Pipe Racks, reactors, process vessel exteriors,columns, drums, storage tanks, compressors, and other equipment operating up to 250°F (121°C)								
SP 1 and/or SP 7	Rustbond Series (optional, as needed)	Penetrating epoxy sealer	Carbomastic 15 Series -or- Carboguard 635 VOC -or- Carboguard 60	Surface tolerant aluminum epoxy -or- Moisture tolerant, chemical resistant epoxy -or- Epoxy polyamide for general purpose	Carbothane 134 Series -or- Carbothane 133 Series -or- Carboxane 2000 Series	High gloss weatherable acrylic urethane -or- Satin finish; high build urethane hybrid -or- Ultra-weatherable siloxane		

*Always determine suitability for overcoating prior to application (see Notes section).

Atmospheric Exposures

High Heat Applications

PRE	P	PRIMER		DE	ESCRIPTION	TOPCOAT		DESCRIPTION		
Uninsulated Piping and Equipment – Steel operating to 300°F (148°C) Applications - Piping, heaters, furnaces, boilers, stacks, columns, drums, vessels, heat exchangers, mufflers, valves, pumps and equipment operating up to 300°F (148°C).										
SP 3	3	Carbo 15 Se		Surface to	lerant aluminum epoxy		Carbomastic 15 Series		ace tolerant aluminum epoxy	
SP 1	0	Carbo 890 S -o Carbogu	eries r-	Mc	mical resistant epoxy -or- isture tolerant, temp cure epoxy	Carboguard 89(-or- Carboguard		Hig	High chemical resistant epoxy -or- Moisture tolerant, low temp cure epoxy	
PREP	PR	IMER	DESCR	IPTION	TOPCOAT	DESCRIPTION	OPTION THIRD CO		DESCRIPTION	
Applicat	ions - F	Piping, hea	ters, furna				changers, mu	fflers,	valves and pumps and	
SP 10		bozinc Series	Inorgai primer for corrosion	maximum	Thermaline 4000 Series -or- Thermaline 4900 Series	Inorganic silicate; no heat cure requirement -or- Silicone acrylic	Thermali 4000 Seri -or- Thermali 4900 Seri	es ne	Inorganic silicate; no heat cure requirement -or- Silicone acrylic	
Uninsulated Piping and Equipment – Steel operating up to 1000°F (538°C) Applications - Piping, heaters, furnaces, boilers, stacks, columns, drums, vessels, heat exchangers, mufflers, valves and pumps and equipment operating at 450-1000°F (232-538°C).										
SP 10		·bozinc Series	Inorgai primer for corrosion	maximum	Thermaline 4000 Series -or- Thermaline 4700	Inorganic silicate; no heat cure requirement -or- Silicone	Thermali 4000 Seri -or- Thermali	es	Inorganic silicate; no heat cure requirement -or- Silicone	

Worker Protection and Insulation Needs

PREP	PRIMER	DESCRIPTION	INSULATIVE COATING	DESCRIPTION	TOPCOAT	DESCRIPTION			
Applications -	Uninsulated Piping and Equipment – Steel operating to 350°F (176°C) Applications - Apply to hot surfaces for worker protection. Use for thermal insulation to suppress solar heating of fuel storage tanks, ceilings, ductwork, etc. Eliminates sweating surfaces on condenser boxes, cold vessels, etc.								
SP 10	Carbozinc 11 Series -or- Carbozinc 859 Series	Inorganic zinc primer -or- Organic zinc primer	Carbotherm 551	Insulative epoxy coating	(Optional) Carbocrylic 3359 Series -or- Carbothane 133 Series	Weatherable acrylic finish			

Series

Silicone

4700 Series

Silicone

Linings for Storage Tanks and Vessels

All tank lining recommendations must be reconfirmed through Carboline Technical Service Department.

SERVICE CONDITIONS		GENERIC TYPE PRODUCT		# OF COATS	Mils (µm) TOTAL
Solvent storage		Cycloaliphatic amine epoxy Phenoline 385		2	12-15 (300-375)
Solvent	storage	Epoxy amine	Phenoline Tank Shield Series	1	20-25 (500-625)
Asid suidings		Flake pigment vinyl ester	Plasite 4300	2	35-45 (875-1125)
Acid, oxidizer,	aikali storage	Novolac epoxy	Plasite 4550 Series	1	40-50 (1000-1250)
Amina		Flake pigment vinyl ester	Plasite 4310	2	35-45 (875-1125)
Amine	storage	Epoxy novolac	Epoxy novolac Plasite 4550 Series		25-30 (625-750)
Brines	storage	Epoxy amine	poxy amine Phenoline Tank Shield Series		20-25 (500-625)
(<1	50°)	Glass-flake novolac Phenoline 1205		2	12-15 (300-375)
	230°F	Epoxy phenolic	Plasite 7159	2	12-15 (300-375)
Process water	200°F	Proprietary epoxy	Plasite 4550 HT	1	20-30 (500-750)
storage	180°F	Cycloaliphatic epoxy	Phenoline 385	2	10-12 (250-300)
	150°F	Epoxy amine	Phenoline Tank Shield Series	1	20-25 (500-625)
MEG		Epoxy amine	Phenoline Tank Shield Series	1	20-25 (500-625)
MEG s		Cycloaliphatic amine epoxy	Cycloaliphatic amine epoxy Phenoline 385		10-12 (250-300)
Fuel oil diesel	gasoline storage	Epoxy amine	Phenoline Tank Shield Series	1	20-25 (500-625)
ו עבו, טוג, עופאבו,	gasoune storage	Cycloaliphatic amine epoxy	Cycloaliphatic amine epoxy Phenoline 385		10-12 (250-300)

Linings for Storage Tanks and Vessels

All tank lining recommendations must be reconfirmed through Carboline Technical Service Deparment.

SERVICE CONDITIONS		GENERIC TYPE	PRODUCT	# OF COATS	Mils (µm) TOTAL
		Epoxy amine Plasite 7159		2	10-12 (250-300)
Ethanol	Storage	Epoxy amine	Phenoline 4500	1	20-25 (500-625)
		Epoxy novolac	Plasite 4550 HT	1	20-25 (500-625)
	water, and potable storage	Ероху	Carboguard 891 VOC	2	8-16 (200-400)
	proved)	Epoxy Phenoline Tank Shield		1	15-20 (375-500)
	Holding primer	Flake-filled, epoxy novolac -or- General purpose epoxy		1	2-3 (50-75)
	Patching mortar and caulk	Ероху	Carboguard 163 (spray)	1	As Needed
Glass fiber reinforced laminate system	Glass laminate	¾ oz. chopped strand fibergla	30 mil coats of Pheno	oline Tank Shield FP	
	Seal coat 100% Solids epoxy		Phenoline Tank Shield	1	20-30 (500-750)
Glass fiber reinforced laminate, restoration of existing systems.			Determined by condition based assessment		to extend the life of your k bottom system.

Specialty Applications

PREP	1ST COAT	DESCRIPTION	2ND COAT	DESCRIPTION	OPTIONAL THIRD COAT	DESCRIPTION			
Applica	Galvanized Steel Applications - Over-coating galvanized steel or other surfaces to provide color coordination and UV protection. May be used on stainless, bronze, brass, fiberglass, etc.								
SP 1 -or- SP 7	Galoseal WB -or- Carboguard 60	Acrylic bonding primer -or- Epoxy polyamide for general purpose	Carbocrylic 3359 Series -or- Carbothane 134 Series -or Carbothane 133 Series	Industrial, weatherable acrylic finish -or- High gloss weatherable acrylic urethane -or- Satin finish; high build urethane hybrid					
-	g Roof of Storage Tanks tions - Exterior surface		storage tanks whe	re standing water mig	ht be present.				
SP 6	Carbozinc 859 -or- Carbomastic 15 Series -or- Carbomastic 615 Series	Organic zinc primer -or- Surface tolerant aluminum epoxy -or- Cold cure high performance epoxy	Carboguard 60	Epoxy polyamide for general purpose	Carboguard 60	Epoxy polyamide for general purpose			
SP 2 or SP 3	Rustbond Series	Penetrating sealer	Carbomastic Series or Carboguard Series	Spot primers and stripe coat epoxies	Carboguard 60	Epoxy polyamide for general purpose			

PREP	1ST COAT	DESCRIPTION	2ND COAT	DESCRIPTION	OPTIONAL THIRD COAT	DESCRIPTION			
	Walkways (Non-Slip Areas) - Steel Applications - For applications where non-slip walking surfaces are required.								
SP 10	Carbozinc 859 -or- Carboguard 60	Organic zinc for quick topcoating and additional chemical resistance -or- General purpose epoxy	Carboguard 1209 with filler #47 or #36	Heavy-duty, glass- flake, non-skid epoxy	Carbothane 134 Series	High gloss weatherable acrylic urethane			

Pipeline Protection

NEW CONSTRUCTION / MAINTENANCE	SURFACE PREPARATION (SSPC)	1ST COAT	MILS (µm)	NOTES					
External Coating of Buried									
Applications: External sur	Applications: External surface of buried pipelines, valves, manifolds, girth weld repair, etc.								
New or Maintenance	SP 10	Bitumastic 300 M Coal Tar Epoxy	16-24 (400-600)						
New or Maintenance Transitions	SP 6 SP 2 / SP 3	Carbomastic 615 Surface Tolerant Epoxy	10-18 (250-450)	Note: Tolerant of damp surfaces					
Girthwelds or Dig-Outs	SP 10	SP-2888 RG*	20-50 (500-1250)	Spray grade, brush or cartridge					
Directional Drill ARO or Mechanical Protection	SP 10	SP-2888 RG*	40-70 (1000-1750)	Single coat application (spray)					
Internal Coating of Piping Applications: Internal surf	-Steel face of piping and buried pip	elines.							
New or Maintenance	SP 10	Polyclad 951 64% Solids Epoxy	2-6 mils (50-300)	API 5L2 for dry natural gas					
New	SP 10	Polyclad 952 75% Solids Epoxy	2-6 mils (50-300)	API 5L2 for dry natural gas					
New	SP 10	Polyclad 956 100% Solids Epoxy	2-6 mils (50-300)	API 5L2 for dry natural gas					
New or Maintenance	SP 10	Phenoline Tank Shield Series	20-25 (500-625)	Crude oil pipe lining					

*Specialty Polymer Coatings, part of the Carboline Company

NOTES:

- This system guide often refers to a "series" of products (e.g. Carbozinc 11 Series) where you may select the specific product for your application within this equivalent family. This "series" typically includes product versions that meet regional VOC regulations (e.g. Carbozinc 11 VOC) as well as product versions that offer faster cure (e.g. Carbozinc 11 FC). You can be assured that all the products within a "series" offer the same performance characteristics. Please consult your Carboline Sales Representative for specific recommendations.
- 2. Please consult your Carboline Sales Representative for specific recommendations to meet regional environmental regulations. Carboline offers many products with reduced VOC and HAPs.


CARBOLINE COMPANY GLOBAL HEADQUARTERS 2150 SCHUETZ ROAD ST. LOUIS, MO 63146 USA PH: +1-314-644-1000 WWW.CARBOLINE.COM