

■ - BASF

We create chemistry

Waterborne resins for industrial protective & maintenance coatings

Waterborne resins for industrial protective & maintenance coatings

BASF has a resin to meet your formulation needs regardless of your protective or maintenance challenge. Whether you're looking for a primer, topcoat, or direct-to-metal monocoat, we can help.

ACRONAL® PRO 770

Self-crosslinking DTM for top of class corrosion protection

Select features and benefits:

- Low VOC capable
- Good adhesion to various metal substrates
- Versatile: can be formulated as a primer for C3+ applications
- Excellent application properties (spray, dip, roll, etc.)

JONCRYL® PRO 1524

Epoxy hybrid DTM with excellent water and chemical resistance

Select features and benefits:

- Good early water and humidity resistance
- Superior corrosion resistance in DTM formulation for C2-C3 applications; fewer coats needed in the field
- Saves on formulation cost – no need for corrosion inhibitors
- High gloss

Benchmarking ACRONAL PRO 770 against competitive DTM resins

Why choose waterborne?

Simply put, water-based coatings are safer to store and apply, and they aid compliance with VOC regulations – all without sacrificing performance for your light industrial applications.

Top acrylic dispersions for protective & maintenance applications

Our portfolio addresses performance priorities across industrial applications

JONCRYL 2981

Choose it for:
Exterior durability and substrate versatility

Topcoat

- Top Benefits:**
- Self-crosslinking technology for superior weatherability and chemical resistance
 - Multi-purpose resin that can be used for metal or wood formulations, means sourcing fewer products

JONCRYL 541

Choose it for:
Ultra-low VOC formulations

Topcoat

- Top Benefits:**
- Formulate $\leq 50\text{g/L}$ VOC
 - High gloss retention for exterior durability
 - Early hardness development

JONCRYL 2981 Weathering

JONCRYL 541 (50 g/l) vs. Control (236 g/l) on CRS, 2.0 mil DFT

JONCRYL 1532

Choose it for:
Exceptional adhesion for difficult surfaces

Primer

- Top Benefits:**
- Adhesion to multiple substrates including metals, plastic, and previously painted or chalked substrates
 - Compatible with anti-corrosive pigments for enhanced performance

Top waterborne additives for protective & maintenance applications

Our portfolio addresses performance priorities across industrial applications

DISPEX® Ultra PX 4290

Choose it for:

Stabilizing inorganic and organic pigments in aqueous formulations

Dispersing Agents

Top Benefits:

- Outstanding color strength
- Excellent viscosity reductions
- Improved gloss
- Anti-flooding behavior
- Solvent-free

DISPEX Ultra PX 4575

Choose it for:

Broad compatibility across industrial applications

Dispersing Agents

Top Benefits:

- VOC-free
- APEO-free
- Low odor

FOAMSTAR® SI 2210

Choose it for:

Superior foam control properties for industrial applications

Defoamer

Top Benefits:

- Excellent compatibility for high gloss applications
- Easy handling due to low viscosity
- Excellent long-term efficiency

Viscosities before and after storage (2w 50°C)

Resin-free Pigment Concentrate	DISPEX Ultrex PX 4290 before storage	DISPEX Ultra PX 4290 after storage
Kronos® 2160	■	■ ■
Bayferrox® 3920	■	■
Hansabrilant® Yellow 2GX70	■	□
Novoperm® Yellow HR 70	□	□
Hostaperm® Yellow H3G	–	–
Novoperm® Orange HL 70 NF	■ ■	■ ■
Bayferro X® 130 M	□	■
Hostaperm® Pink E	□	■
Novoperm® Red F3RK 70	□	□
Irgazin® Red L 3660 HD	■	■
Hostaperm® Red Violet ER 02	□	□
Hostaperm® Violet RL special	□	□
Heliogen® Blue L 6875	■ ■	■ ■
Heliogen® Green L 8730	□	□
ColourBlack® FW 200	□	□
Monarch® 1000	□	□
Raven® 5000	□	□

Rating vs. Market Standard

■ ■ = much better than market standard
 ■ = better than market standard
 □ = equal to market standard
 – = below market standard

Contacts

Please contact our technical service department for more help on formulating with products from the ACRONAL® or JONCRYL® product lines.

Asia China Phone: +852 2731-0111 dispersions-pigments-asia@basf.com	Europe, Africa, West Asia Netherlands Phone: +31 513 619-619 resins@basf.com	North America USA Phone: +1 800 231-7868 www.basf.us/dpsolutions	South America Brazil Phone: +55 11 2039-2300 packaging-sa@basf.com
---	--	--	--

BASF SE, 67056 Ludwigshafen, Germany

The data contained in this publication are based on our current knowledge and experience. In view of the many factors that may affect processing and application of our product, these data do not relieve processors from carrying out their own investigations and tests; neither do these data imply any guarantee of certain properties, nor the suitability of the product for a specific purpose. Any descriptions, drawings, photographs, data, proportions, weights etc. given herein may change without prior information and do not constitute the agreed contractual quality of the product. The agreed contractual quality of the product results exclusively from the statements made in the product specification. It is the responsibility of the recipient of our products to ensure that any proprietary rights and existing laws and legislation are observed. When handling these products, advice and information given in the safety data sheet must be complied with. Further, protective and workplace hygiene measures adequate for handling chemicals must be observed. (01/2018)

® = Registered trademark of the BASF Group