
Penguard Primer

Product description
This is a two component, polyamide cured, high molecular weight epoxy coating. Designed as a primer for new 
construction. Can be used as primer as a part of a complete system in atmospheric and immersed environments.
Suitable for properly prepared carbon steel, stainless steel, aluminium, concrete, galvanised steel, shop primed 
steel and thermally sprayed zinc substrates.

Technical Data Sheet
Application Guide

612;617 1 617

Scope
The Application Guide offers product details and recommended practices for the use of the product.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet 
(TDS) and Safety Data Sheet (SDS) for all the products used as part of the coating system.

Referred standards
Reference is generally made to ISO Standards. When using standards from other regions it is recommended to 
reference only one corresponding standard for the substrate being treated.

epoxy

Surface preparation and coating should normally be commenced only after all welding, degreasing, removal of 
sharp edges, weld spatter and treatment of welds is complete. It is important that all hot work is completed 
before coating commences.

The required quality of surface preparation can vary depending on the area of use, expected durability and if 
applicable, project specification.

Surface preparation

Process sequence

When preparing new surfaces, maintaining already coated surfaces or aged coatings it is necessary to remove all 
contamination that can interfere with coating adhesion, and prepare a sound substrate for the subsequent 
product. Inspect the surface for hydrocarbon and other contamination and if present, remove with an alkaline 
detergent. Agitate the surface to activate the cleaner and before it dries, wash the treated area using fresh 
water.
Paint solvents (thinners) shall not be used for general degreasing or preparation of the surface for painting due 
to the risk of spreading dissolved hydrocarbon contamination. Paint thinners can be used to treat small localized 
areas of contamination such as marks from marker pens. Use clean, white cotton cloths that are turned and 
replaced often. Do not bundle used solvent saturated cloths. Place used cloths into water.

Soluble salts removal

Soluble salts have a negative impact on the coating systems performance, especially when immersed. Jotun's 
general recommendations for maximum soluble salts (sampled and measured as per ISO 8502-6 and -9)
content on a surface are:
Potable water tanks: 20 mg/m²

For areas exposed to (ISO 12944-2):
C1-C4: 200 mg/m²
C5M or C5I: 100 mg/m²
Im1: 20 mg/m²
Im2-Im3: 80 mg/m²

1^(ValidationDate)

The data and information provided are not definite requirements. They are guidelines to assist in smooth and 
safe use, and optimum service of the product. Adherence to the guidelines does not relieve the applicator of 
responsibility for ensuring that the work meets specification requirements.
Jotuns liability is in accordance with general product liability rules.

Approved

Date of issue: 10 May 2016 Page: 1/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

Metal finishing

For areas in corrosivity category C1 to C4 (ISO 12944-2) all irregularities, burrs, slivers, slag and spatter on 
welds, sharp edges and corners shall conform to minimum grade P2 (ISO 8501-3) Table 1, or as specified. All 
edges shall have a rounded radius of minimum 2 mm subjected to three pass grinding or equally effective 
method.

For areas in corrosivity category C5, Im1-3 the requirement is for the steel to conform to grade P2 (ISO 8501-3)
Table 1. All edges shall have a rounded radius of minimum 2 mm subjected to three pass grinding or equally 
effective method. One may use a mechanical grinder fitted with a suitable abrasive disc. All sharp irregularities,
burrs, slivers, slag and spatter on welds, whether apparent before or after blast cleaning, shall be removed 
before coating application. It is recommended that welding smoke should be removed by low-pressure Water 
Cleaning LP WC method (ISO 8501-4:2006) Wa 1 using fresh water. Welding smoke residues are water soluble 
and could cause blistering if not removed by washing before blasting.
Defective welds shall be replaced and treated to an acceptable finish before painting. Temporary welds and 
brackets shall be ground to a flat finish after removal from the parent metal.

Carbon steel

Initial rust grade

Initial inspection and pretreatment

Pitting repair

The steel shall be Rust Grade A or B (ISO 8501-1). For steel with Rust Grades C or D, contact your nearest 
Jotun office for advice.

Inspect the surface for contaminations and if present, remove with an alkaline detergent. Agitate the surface to 
activate the cleaner and before it dries, wash the treated area by Low-Pressure Water Cleaning (LPWC) to Wa 1 
(ISO 8501-4) using fresh water.
Non-contaminated areas shall be washed down by Low-Pressure Water Cleaning (LPWC) to Wa 1 (ISO 8501-4)
using fresh water to reduce the concentration of surface chlorides.

Pittings in steel can be difficult to cover fully with most coatings. In some areas it is practically feasible to use 
filler to fill pittings. This should then be done either after the initial surface preparation or after application of 
first coat.

Abrasive blast cleaning

Dust contamination

Surface profile

Abrasive media quality

Compressed air quality

Cleanliness

After pre-treatment is complete, the surface shall be dry abrasive blast cleaned to Sa 2½ (ISO 8501-1) using 
abrasive media suitable to achieve a sharp and angular surface profile.

Recommended surface profile 30-85 µm, grade Fine to Medium G (ISO 8503-2).

The selected abrasive must be compatible with both the surface to be blast cleaned and the specified coating 
system. The abrasive shall meet specifications as per relevant parts of ISO 11124 (Specification for metallic 
blast-cleaning abrasives), or ISO 11126 (Specification for non-metallic blast-cleaning abrasives). It should be 
sampled and tested as per relevant parts of ISO 11125 (metallic abrasives) or ISO 11127 (non-metallic 
abrasives). Dry storage of abrasive and shelter for blasting pots is necessary to prevent equipment becoming 
clogged with damp abrasive.

All abrasive blast media used should be new and not recirculated, with the exception of Steel Grit. If this is 
utilized the circulation process must include a cleaning process.

The supply of clean air to blasting pots must be secured to avoid contamination of abrasive and thereby of blast 
cleaned surfaces. Compressors must be fitted with sufficient traps for oil and water. It is also recommended to fit 
two water separators at the blasting machine to ensure a supply of moisture-free air to the abrasive chamber.

Date of issue: 10 May 2016 Page: 2/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

At the completion of abrasive blasting the prepared surface shall be cleaned to remove residues of corrosion 
products and abrasive media, and inspected for surface particulate contamination. Maximum contamination level 
is rating 2 (ISO 8502-3). Dust size no greater than class 2.

Power tool cleaning

Galvanised steel

Aluminium

Abrasive blast cleaning

Water jetting

Not recommended

Water jetting

Hand and Power Tool Cleaning

Abrasive blast cleaning

Hand and Power Tool Cleaning

Hand and Power Tool Cleaning

Minor areas of damaged coating may be prepared to St 2 (ISO 8501-1). Suitable method is disc grinding with 
rough discs only. Ensure the surface is free from mill scale, residual corrosion, failed coating and is suitable for 
painting. The surface should appear rough and mat.
Overlapping zones to intact coating shall have all leading edges feathered back by sanding methods to remove 
all sharp leading edges and establish a smooth transition from the exposed substrate to the surrounding coating.
Consecutive layers of coating shall be feathered to expose each layer and new coating shall always overlap to an 
abraded existing layer. Abrade intact coatings around the damaged areas for a minimum 100 mm to ensure a 
mat, rough surface profile, suitable for over coating.

After removal of excess zinc and surface defects the area to be coated shall be degreased to ISO 12944-4, Part 
6.1.4 Alkaline Cleaning. The galvanised surface shall be dry abrasive brush off blast cleaned with the nozzle 
angle at 45-60° from perpendicular at reduced nozzle pressure to create a sharp and angular surface profile 
using approved non-metallic abrasive media. As a guide, a surface profile 25-55 µm, grade Fine G; Ry5 (ISO 
8503-2) should be achieved. Care must be exercised when sweep blasting. The zinc coating thickness should be 
reduced as little as possible, preferably not more than 10 µm.
Smaller areas can be lightly treated with abrasive paper.
Finished surfaces shall be dull, profiled and show no areas of shiny metal.
Do not handle the prepared surface with bare hands.

After removal of excess zinc and surface defects the area to be coated shall be degreased with an alkaline 
detergent, washed by Low-Pressure Water Cleaning (LPWC) to a grade corresponding to the description of Wa 1 
(ISO 8501-4) or higher standard and the surface abraded using mechanical or hand sanding methods using non-
metallic abrasives or bonded fibre abrasive pads to remove all polish and to impart a scratch pattern to the 
surface. Do not use high speed rotational sanders.

Inspect the surface for process residues, hydrocarbon contamination and corrosion by products. If present,
remove with an alkaline detergent. Agitate the surface to activate the detergent and before it dries, wash the 
treated area by Low-Pressure Water Cleaning (LPWC) to a grade corresponding to the description of Wa 1 (ISO 
8501-4) or higher standard using fresh water.

After removal of surface defects the area to be coated shall be degreased to ISO 12944-4, Part 6.1.4 Alkaline 
Cleaning. The surface shall be dry abrasive brush off blast cleaned with the nozzle angle at 45-60° from 
perpendicular at reduced nozzle pressure to create a sharp and angular surface profile using approved non-
metallic abrasive media. As a guide, a surface profile 25-55 µm, grade Fine G; Ry5 (ISO 8503-2) should be 
achieved. Alternatively refer to NACE no. 4/SSPC-SP7. Smaller areas can be lightly treated with abrasive paper.
Finished surfaces shall be dull, profiled and show no areas of shiny metal.
Do not handle the prepared surface with bare hands.

Date of issue: 10 May 2016 Page: 3/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

Water jetting

After removal of surface defects the area to be coated shall be degreased with an alkaline detergent, washed by 
Low-Pressure Water Cleaning (LPWC) to a grade corresponding to the description of Wa 1 (ISO 8501-4) or 
higher standard and the surface abraded using mechanical or hand sanding methods using non-metallic 
abrasives or bonded fibre abrasive pads to remove all polish and to impart a scratch pattern to the surface. Do 
not use high speed rotational sanders.

Inspect the surface for process residues, hydrocarbon contamination and corrosion by products. If present,
remove with an alkaline detergent. Agitate the surface to activate the detergent and before it dries, wash the 
treated area by Low-Pressure Water Cleaning (LPWC) to a grade corresponding to the description of Wa 1 (ISO 
8501-4) or higher standard using fresh water.

Concrete

Stainless steel

Abrasive blast cleaning

Water jetting

Water cleaning

Hand and Power Tool Cleaning

After removal of surface defects the area to be coated shall be degreased to ISO 12944-4, Part 6.1.4 Alkaline 
Cleaning. The surface shall be dry abrasive brush off blast cleaned with the nozzle angle at 45-60° from 
perpendicular at reduced nozzle pressure to create a sharp and angular surface profile using approved non-
metallic abrasive media. As a guide, a surface profile 25-55 µm, grade Fine G; Ry5 (ISO 8503-2) should be 
achieved. Alternatively refer to NACE no. 4/SSPC-SP7.

After removal of surface defects the area to be coated shall be degreased with an alkaline detergent, washed by 
Low-Pressure Water Cleaning (LPWC) to a grade corresponding to the description of Wa 1 (ISO 8501-4) or 
higher standard and the surface abraded using mechanical or hand sanding methods using non-metallic 
abrasives or bonded fibre abrasive pads to remove all polish and to impart a scratch pattern to the surface. Do 
not use high speed rotational sanders.

Inspect the surface for process residues, hydrocarbon contamination and corrosion by products. If present,
remove with an alkaline detergent. Agitate the surface to activate the detergent and before it dries, wash the 
treated area by Low-Pressure Water Cleaning (LPWC) to a grade corresponding to the description of Wa 1 (ISO 
8501-4) or higher standard using fresh water.

Chlorinated or chlorine containing solvents or detergents must not be used on stainless steel.

Concrete should be a minimum of 28 days old, applying any coating before this time will greatly increase the 
chance of the coating de-bonding. The moisture content of the concrete should be checked prior to the 
application of the coating and should not be greater than 5%. Concrete substrates should be mechanically 
prepared to leave a clean, sound and dry base on which a coating system can be applied.
Clean –  Free of oils, grease, dust, dirt, chemicals, loose coating, curing compounds, form release oils, sealers or 
hardeners must be removed prior to coating.
Sound – Concrete that has unsound areas (voids, hollow spots, and friable surface) may have to be removed,
replaced or repaired with materials that are compatible with the selected coating system.
Dry – It is important to address dryness because most coatings require a dry surface for proper adhesion.
Moisture contained within the concrete that moves towards the surface through the pores of the concrete may 
prevent adequate coating adhesion.
Dry abrasive blast cleaning to SSPC-SP 13/NACE No. 6. Where the concrete has become contaminated with oils,
grease, or fuels, water emulsifiable degreasers-cleaners may be used to remove these contaminants. It is 
important to only clean an area that can be fully washed down after degreasing before any of the cleaner can 
dry on the surface.
Ultra high pressure water jetting can be used  to remove laitance and reveal blowholes and imperfections.
Ensure concrete is dry before coating application.

Water cleaning will remove laitance and reveal blow holes and imperfections. The concrete needs to dry before 
coating application.

Coated surfaces

Date of issue: 10 May 2016 Page: 4/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

Verification of existing coatings including primers

Over coating

Shop primers

When the surface is an existing coating, verify with technical data sheet and application guide of the involved 
products, both over coatability and the given maximum over coating interval.

To achieve best possible adhesion, over coating should be done either before the product is cured for service, or 
after a careful surface cleaning.

When the coating is used as a holding primer, following surface preparation must be done:

Remove oil and grease using suitable detergent followed by fresh water washing. The water pressure should be 
at least 12 Mpa (120 bar/1750 psi) in order to remove chalking and other impurities. It is recommended to 
check the salt level on the surface before over coating in order to ensure compliance with given specification.

When over coated with solvent free epoxies dft should preferably be kept at 40 µm and the surface shall be 
abraded using mechanical tools.

Shop primers are accepted as temporary protection of steel plates and profiles. Refer to the technical data sheet 
for the generic types accepted. Certain standards require pre-approval of the shop primer as part of a complete 
system. Contact your nearest Jotun office for specific system compatibility.
Before being overcoated the shop primer must be fully cured, clean, dust free, dry and undamaged. Inorganic 
zinc shop primers must be free of zinc salts (white rust).
Corroded and damaged areas must be blast cleaned to minimum Sa 2½ (ISO 8501-1).

Application

Acceptable environmental conditions - before and during application

Air temperature
Substrate temperature

Relative Humidity (RH)

10 60- °C
10 - 60 °C

10 - 85 %

• Only apply the coating when the substrate temperature is at least 3 °C (5 °F) above the dew point
• Do not apply the coating if the substrate is wet or likely to become wet
• Do not apply the coating if the weather is clearly deteriorating or unfavourable for application or curing
• Do not apply the coating in high wind conditions

Before application, test the atmospheric conditions in the vicinity of the substrate for the dew formation 
according to ISO 8502-4.

The following restrictions must be observed:

Product mixing

Date of issue: 10 May 2016 Page: 5/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

Product mixing ratio (by volume)

Penguard Primer Comp A 4 part(s)

part(s)1Penguard Comp B

The temperature of base and curing agent is recommended to be 18 °C or higher when the paint is mixed.

Thinner/Cleaning solvent

Thinner: Jotun Thinner No. 17

Induction time and Pot life

Pot life 8 h
Induction time 30 min

Paint temperature 23 °C

4/16 1/4

Nozzle tip (inch/1000) :
Pressure at nozzle (minimum) :

Airless Spray Equipment

150 bar/2100 psi

Pump ratio (minimum) :

Pump output (litres/minute) :
32:1
0.9-1.5

Filters (mesh) :

Several factors influence, and need to be observed to maintain the recommended pressure at nozzle. Among 
factors causing pressure drop are:
- long paint- and whip hoses
- low inner diameter hoses
- high paint viscosity
- large spray nozzle size
- inadequate air capacity from compressor
- wrong or clogged filters

15-19

70

Application data

This product can be applied up to 50 % higher than maximum specified film thickness without loss of technical 
properties.

Film thickness per coat

Dry film thickness

Wet film thickness

Theoretical spreading rate

Typical recommended specification range

40

80

12,8

60

120

8,5

μm

μm

m²/l

-

-

-

Date of issue: 10 May 2016 Page: 6/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

Dry film thickness (DFT) measurement

Wet film thickness (WFT) measurement and calculation

Ventilation

Stripe coating

Drying process

Coating loss

To ensure correct film thickness, it is recommended to measure the wet film thickness continuously during 
application using a painter's wet film comb (ISO 2808 Method 1A). Use a wet-to-dry film calculation table to 
calculate the required wet film thickness per coat.
A wet to dry film thickness chart is available on the Jotun Web site.

When the coating has cured to hard dry state the dry film thickness can be checked to SSPC PA 2 or equivalent 
standard using statistical sampling to verify the actual dry film thickness. Measurement and control of the WFT 
and DFT on welds is done by measuring adjacent to and no further than 15 cm from the weld.

Sufficient ventilation is very important to ensure proper drying/curing of the film.

The stripe coat sequence can be either of the following:
1. Surface preparation, stripe coat, full coat.
2. Surface preparation, full coat, stripe coat. This sequence can be used when a large substrate area has been 
prepared and leaving the substrate exposed for a long time while doing stripe coating could lead to surface 
deterioration.

It is important to pay special attention to edges, openings, rear sides of stiffeners, scallops etc. and to apply a 
stripe coat to these areas where the spray fan may not reach or deposit an even film.
When applying a stripe coat to bare metal use only a stiff, round stripe coating brush to ensure surface wetting 
and filling of pits in the surface.

Stripe coating shall be of a different colour to the main primer coat and the topcoat colour and should be applied 
in an even film thickness, avoiding excessive brush marks in order to avoid entrapped air. Care should be taken 
to avoid excessive film thickness. Pay additional attention to pot life during application of stripe coats.
Jotun recommends a minimum of one stripe coat. However, in extremely aggressive exposure conditions there 
may be good reason to specify two stripe coats.

Do not attempt to speed up the curing process by blowing hot air on to the wet coating film as this may lead to 
skin drying/curing, entrapped solvents and consequently solvent blistering and inferior corrosion protection.

The consumption of paint should be controlled carefully, with thorough planning and a practical approach to 
reducing loss. Application of liquid coatings will result in some material loss. Understanding the ways that 
coating can be lost during the application process, and making appropriate changes, can help reducing material 
loss.
Some of the factors that can influence the loss of coating material are:
- type of spray gun/unit used
- air pressure used for airless pump or for atomization
- orifice size of the spray tip or nozzle
- fan width of the spray tip or nozzle
- the amount of thinner added
- the distance between spray gun and substrate
- the profile or surface roughness of the substrate. Higher profiles will lead to a higher "dead volume"
- the shape of the substrate target
- environmental conditions such as wind and air temperature

Date of issue: 10 May 2016 Page: 7/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

Drying and Curing time

Surface (touch) dry
Walk-on-dry

2 h 1 h 30 min
14 h 6.5 h 3 h

14 d 7 d 3 d

Substrate temperature 10 °C 23 °C 40 °C

Dried/cured for service
Dry to over coat, minimum 8 h 4 h 3 h

Walk-on-dry: Minimum time before the coating can tolerate normal foot traffic without permanent marks,
imprints or other physical damage.

Drying and curing times are determined under controlled temperatures and relative humidity below 85 %, and 
at average of the DFT range for the product.

Dry to over coat, minimum: The shortest time allowed before the next coat can be applied.

Surface (touch) dry: The state of drying when slight pressure with a finger does not leave an imprint or reveal 
tackiness.

Dried/cured for service: Minimum time before the coating can be permanently exposed to the intended 
environment/medium.

Maximum over coating intervals

Itself 3 mth 3 mth 2 mth

acrylic 7 d 5 d 1 d

epoxy 3 mth 3 mth 2 mth

epoxy mastic 3 mth 3 mth 2 mth

polyurethane 10 d 7 d 5 d

polysiloxane 10 d 7 d 5 d

Average temperature during 
drying/curing

10 °C 23 °C 40 °C

Maximum time before thorough surface preparation is required. The surface must be clean and dry and suitable 
for over coating. Inspect the surface for chalking and other contamination and if present, remove with an 
alkaline detergent. Agitate the surface to activate the cleaner and before it dries, wash the treated area by low-
pressure water jetting to Wa 1 (ISO 8501-4) using fresh water.

If maximum over coating interval is exceeded the surface should in addition be carefully roughened to ensure 
good inter coat adhesion.

Areas for atmospheric exposure

Average temperature during 
drying/curing

Itself 21 d 14 d 7 d
epoxy 21 d 14 d 7 d

10 °C 23 °C 40 °C

For surface preparation reference is made to the recommendations for coated surfaces.

Areas for immersed exposure

Date of issue: 10 May 2016 Page: 8/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

Other conditions that can affect drying / curing / over coating

Repair of coating system

Repair of damaged areas

Coating film continuity

When required by the specification, the coating shall be tested for film discontinuity according to ASTM D 5162,
test method A or B as appropriate for the actual dry film thickness.
All recorded defects shall be repaired by best practical means.

Damages to the coating layers:
Prepare the area through sandpapering or grinding, followed by thorough cleaning/vacuuming. When the 
surface is clean and dry the coating may be over coated by itself or by another product, ref. original 
specification.
Always observe the maximum over coating intervals. If the maximum over coating interval is exceeded the 
surface should be carefully roughened in order to ensure good intercoat adhesion.

Damages exposing bare substrate:
Remove all rust, loose paint, grease or other contaminants by spot blasting, mechanical grinding, water and/or 
solvent washing. Feather edges and roughen the overlap zone of surrounding intact coating. Apply the coating 
system specified for repair.

Sags and runs can be caused by too high wet film thickness, too much thinner added or the spray gun used too 
close to the surface.
Repair by using a paint brush to smooth the film when still wet.
Sand down to a rough, even surface and re-coat if the coating is cured.
Orange peel can be caused by poor flow/levelling properties of the paint, poor atomization of the paint, thinner 
evaporating too fast or the spray gun held too close to the surface.
This can be rectified by abrading the surface and applying an additional coat after having adjusted the 
application properties or the application technique.
Dry spray can be caused by poor atomization of the paint, spray gun held too far from the surface, high air 
temperature, thinner evaporating too fast or coating applied in windy conditions. Sand down to a rough even 
surface and re-coat.
Pinholes can be caused by entrapped solvents in the film or by incorrect application technique. Pinholes can be 
repaired as per procedure for damages to the coating layer or to the substrate, ref. above.

Quality assurance

Caution

The following information is the minimum required. The specification may have additional requirements.

- Confirm that all welding and other metal work has been completed before commencing pre-treatment and 
surface preparation 
- Confirm that installed ventilation is balanced and has the capacity to deliver and maintain the RAQ 
- Confirm that the required surface preparation standard has been achieved and is held prior to coating 
application 
- Confirm that the climatic conditions are within recommendations in the AG, and are held during the application 
- Confirm that the required number of stripe coats have been applied 
- Confirm that each coat meets the DFT requirements in the specification 
- Confirm that the coating has not been adversely affected by rain or other factors during curing 
- Observe that adequate coverage has been achieved on corners, crevices, edges and surfaces where the spray 
gun cannot be positioned so that its spray impinges on the surface at 90° angle 
- Observe that the coating is free from defects, discontinuities, insects, abrasive media and other contamination 
- Observe that the coating is free from misses, sags, runs, wrinkles, fat edges, mud cracking, blistering, obvious 
pinholes, excessive dry spray, heavy brush marks and excessive film build 
- Observe that the uniformity and colour are satisfactory 

All noted defects shall be fully repaired to conform to the coating specification.

Date of issue: 10 May 2016 Page: 9/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

This product is for professional use only. The applicators and operators shall be trained, experienced and have 
the capability and equipment to mix/stir and apply the coatings correctly and according to Jotun's technical 
documentation. Applicators and operators shall use appropriate personal protection equipment when using this 
product. This guideline is given based on the current knowledge of the product. Any suggested deviation to suit 
the site conditions shall be forwarded to the responsible Jotun representative for approval before commencing 
the work.
For further advice please contact your local Jotun office.

Health and safety

Please observe the precautionary notices displayed on the container. Use under well ventilated conditions. Do 
not inhale spray mist. Avoid skin contact. Spillage on the skin should immediately be removed with suitable 
cleanser, soap and water. Eyes should be well flushed with water and medical attention sought immediately.

Colour variation 

Some coatings used as the final coat may fade and chalk in time when exposed to sunlight and weathering 
effects. Coatings designed for high temperature service can undergo colour changes without affecting 
performance. Some slight colour variation can occur from batch to batch. When long term colour and gloss 
retention is required, please seek advice from your local Jotun office for assistance in selection of the most 
suitable top coat for the exposure conditions and durability requirements.

Accuracy of information

Always refer to and use the current (last issued) version of the TDS, SDS and if available, the AG for this 
product. Always refer to and use the current (last issued) version of all International and Local Authority 
Standards referred to in the TDS, AG & SDS for this product.

Reference to related documents

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet 
(TDS) and Safety Data Sheet (SDS) for all the products used as part of the coating system.

When applicable, refer to the separate application procedure for Jotun products that are approved to 
classification societies such as PSPC, IMO etc.

Symbols and abbreviations

AS/NZS = Australian/New Zealand Standards
UV = Ultraviolet

min = minutes TDS = Technical Data Sheet 
AG = Application Guide

psi = unit of pressure, pounds/inch²

h = hours

RH = Relative humidity (% RH)

ISO = International Standards Organisation

NACE = National Association of Corrosion Engineers

mg/m² = milligrams per square metre

d = days

° = unit of angle

SDS = Safety Data Sheet

PPE = Personal Protective Equipment

DFT = dry film thickness

°C = degree Celsius

g/kg = grams per kilogram

SSPC = The Society for Protective Coatings

EPA = Environmental Protection Agency

g/l = grams per litre
µm = microns = micrometres

WFT = wet film thickness

MCI = Jotun Multi Colour Industry (tinted colour)

UK = United Kingdom

Bar = unit of pressure

VOC = Volatile Organic Compound

m²/l = square metres per litre
EU = European Union

ASTM = American Society of Testing and Materials

PSPC = Performance Standard for Protective Coatings

RAQ = Required air quantity

IMO = International Maritime Organization

Disclaimer

Date of issue: 10 May 2016 Page: 10/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


Application Guide

Penguard Primer

The information in this document is given to the best of Jotun's knowledge, based on laboratory testing and 
practical experience. Jotun's products are considered as semi-finished goods and as such, products are often 
used under conditions beyond Jotun's control. Jotun cannot guarantee anything but the quality of the product 
itself. Minor product variations may be implemented in order to comply with local requirements. Jotun reserves 
the right to change the given data without further notice.

Users should always consult Jotun for specific guidance on the general suitability of this product for their needs 
and specific application practices.

If there is any inconsistency between different language issues of this document, the English (United Kingdom)
version will prevail.

Date of issue: 10 May 2016 Page: 11/11

This Application Guide supersedes those previously issued.

The Application Guide (AG) must be read in conjunction with the relevant specification, Technical Data Sheet (TDS) and Safety 
Data Sheet (SDS) for all the products used as part of the coating system.
For your nearest local Jotun office, please visit our website at www.jotun.com.

SUPPLIED BY SML PROTECTIVE COATINGS - TEL: 01285 862 132 - WEB: WWW.SMLPROTECTIVECOATINGS.CO.UK 

 
FOR FREE ADVICE AND TRADE PRICES CONTACT SML PROTECTIVE COATINGS

http://www.smlprotectivecoatings.co.uk/primers


