

Tank Linings for Industry

A global provider of coatings

We have 71 companies and 36 production facilities on all continents, and are represented in more than 90 countries with our network of agents, branch offices, distributors and sales offices around the world.

Our operations cover development, production, marketing, R&D and sales of paints and coatings to protect and decorate surfaces in residential, shipping and industrial markets.

Jotun is organised in four segments and seven geographical regions with its head office located in Sandefjord, Norway.

MARINE COATINGS

As the world's leading provider of marine coatings we supply to ship owners, management companies and others for both newbuilding and dry-dock.

PROTECTIVE COATINGS

Our protective coatings are protecting assets in industries such as offshore, energy, infrastructure and hydrocarbon processing.

POWDER COATINGS

Our powder coatings are supplied to manufacturers of appliances, furniture, building components, pipelines and general industries.

DECORATIVE PAINTS

Our interior and exterior paints are being used by consumers and professionals worldwide, for protection and decoration.

UNIFORM STANDARD ACROSS THE GLOBE

- Easy to exchange trained technical personnel across national borders and multi-national projects.
- Compulsory training for all technical and sales personnel in marine and protective segments.
 Most of our coating advisors and technical personnel have FROSIO and/or NACE certification.
- Same competence in maintaining company standard procedures globally.

Jotun GreenSteps =

FOR A MORE COLOURFUL WORLD, WE ALL NEED TO BE A LITTLE GREENER

Jotun recognises the responsibility it has to the environment and has established its own GreenSteps programme.

Through the GreenSteps programme we address market demand for more sustainable coatings solutions

Tank linings delivering lasting protection in 3 key areas

Tank internals

Tank internals present a unique challenge for protective coatings.

Not only must the fabric of the tank itself be protected but contamination of the product being stored must be avoided. To meet these requirements, tank lining products must combine exceptional anticorrosive performance with effective chemical resistance.

To ensure compatibility between the tank lining and the product stored, it is essential that the chemical resistance list is consulted prior to specification.

Bunds & containment

Bunds and other forms of secondary containment are used as a second line of defence against hazards and spills.

Sand or soil may be used where tanks are built below ground level. For above ground tanks, bunds usually constructed from concrete or brick, make containment of spills and disposal of contaminated material easier. Concrete and brick bunds will require a protective coating and a vinyl ester with glass flakes makes a stable lining in this type of a tank-in-tank situation.

Spillage areas

There is an ever present risk of spillages occurring in areas close to tanks and in charging/discharging areas.

To prevent corrosion, tank linings are often used as a finish coat combined with anticorrosive primers underneath. These make cleaning after spillages easier and also ensure the coating system will be effective for longer.

Understanding and meeting the demands of 5 key challenges

1. Long-term storage

Land storage tanks are often required to store products over very long periods of time. The incorrect choice of tank lining may lead to a softening or even failure of the coating. Even if the stored products are changed, they will usually be within the same family group. The correct initial choice of lining will allow the downtime between products to be minimised.

2. Chemical resistance

The choice of lining system is often dictated by chemical resistance to the stored product. To assist in selecting the correct lining, Jotun provides easy to use product resistance list tools

3. Temperature

covering all typical requirements.

Some chemicals must be stored at higher temperatures. Most notably, unconventional oils where temperatures may exceed 140°C.

4. Maintenance

Unlike tanks in plants where maintenance can be planned and out-of-service time is not critical, tank farms generate revenue directly from tanks being in service. It is therefore essential that the lining supplied is not only compatible with the product stored, but that it also meets the commercial requirement of downtime being minimised.

5. Special requirements

In some markets there are specific restrictions and

legislation that must be considered when specifying a lining system. An example is conductive coatings for petroleum storage tanks where the risk of build up of static can be dissipated by the correct choice of coating.

Steel or concrete – new or old. Understanding the issues

Common challenges experienced in different industry sectors

The challenges facing tank linings vary greatly between industries from ranges of chemicals stored to variations in temperature. However, what remain constant are time and accessibility. As tanks are a source of revenue, it is not desirable to take them out of service for programmed maintenance.

A coating system with extended lifetime creates a great economic advantage.

Future proofing

Typical lifetime expectancy for a tank lining is in excess of 10 years. Over the life of the system many external influences may change and predicting the future is very difficult. However, it is possible to identify trends such as the increasing temperature of crude oil.

Surface preparation

The preferred surface preparation for tank linings prior to relining is blast cleaning as this is the best method of creating an anchor pattern and it is easier to control than other pre-treatment methods. However, other methods may be suitable, for example replacing grit blasting with water blasting. We recommend consultation with Jotun's technical advisers.

Repair versus full refurbishment

Traditionally tanks are fully refurbished at programmed predefined intervals. However, if correct preparation and application procedures are followed, minor maintenance can be carried out without recoating the whole tank.

Holding primer

When coating large steel tanks a holding primer is often required in order to protect the freshly blast cleaned steel during paint application. The holding primer should be compatible with the tank lining system and become an integral part of the total coating system.

Touch up

For small repairs and touch up, application is often carried out by brush and 20 litre tins of paint are often too large. This process can be improved by using products specifically designed and formulated for this task.

'Tank in tank'

Refurbishment of older steel tanks can be a challenge using a paint-only system. The solution can be to use a coating in combination with a glass fibre mat. This strengthens the total system, effectively providing an epoxy tank inside the old wasted steel tank.

Different solutions and tailored systems for the protection of your specific investment

PRODUCT TYPES/RANGES

The Jotun product range includes coatings suitable for the protection of tanks containing all types of chemicals developed to fit a variety of different requirements. Jotun has solutions for any application at a wide temperature range including storage of drinking water, solvents, petrochemical products, crude oils and a variety of other substances. A number of special products are also available such as conductive coatings and chemically resistant holding primer, compatible with the toughest lining systems.

The Tankguard range consists of standard epoxies, novolac epoxies and zinc silicates and covers the majority of chemicals and solvents even at high temperatures.

The Chemflake range consists of glass flake reinforced vinyl esters and is ideal in the toughest environments.

The Chemtech range has been developed for use in combination with glass fibre mats – typically used for refurbishment of old steel tanks.

A selection of our main tank lining products

Tankguard | PLUS

Tankguard Plus is a specially designed novolac epoxy tank lining. It delivers outstanding chemical resistance at high temperatures and has excellent resistance to sour crude oils up to 160°C.

Tankguard | STORAGE

Tankguard Storage is a versatile novolac epoxy coating tank lining for long term storage of chemicals with excellent chemical resistance.

Tankguard | SF

Tankguard SF – solvent free novolac epoxy tank lining – with excellent chemical resistance to a wide range of chemicals and solvents. It can be applied in film thickness as low as $150\mu m$ and up to $500\mu m$.

Chemflake | SPECIAL

Chemflake Special is a glass flake reinforced unsaturated vinyl ester coating. It is an ultra-high build, extremely chemical resistant, fast curing barrier coating with high acid resistance.

Marine and protective coatings offices worldwide

Legal Jotun entities world wide are listed. For details of Branch offices and Jotun representation in countries not listed, please visit **jotun.com**

AUSTRALIA

Jotun Australia Pty. Ltd., P.O. Box 105, Altona North, 9 Cawley Road, BROOKLYN, VIC 3025 Tel: +61 3 9314 0722 Fax: +61 3 9314 0423

BRA7II.

Jotun Brasil Ltda. Av Santa Luzia, 2084 - Santa Luzia 24.722-315 São Gonçalo RIO DE JANEIRO Tel: +55 21 3147 3850 Fax: +55 21 3147 3861

P.R. of CHINA

Jotun Coatings (Zhangjiagang) Co. Ltd. Jotun COSCO Marine Coatings (Qingdao) Co. Ltd. Floor 20, Jiu Shi Mansions, No. 28 Zhong Shan Road (South) SHANGHAI 200010 Tel: +86 21 6333 080 0 Fax:+86 21 6326 968 6

Jotun Coatings (Zhangjiagang) Co. Ltd. Jotun COSCO Marine Coatings (Qingdao) Co. Ltd. Room 709-12, Goldlion Digital Network Centre, 138 Tiyu Road East, GUANGZHOU, 510620 Tel: +86 20 38 78 07 49 Fax:+86 20 38 78 19 66

HONG KONG

Jotun COSCO Marine Coatings (H.K.) Ltd Room 1208, 12/F, Stanhope House 734 King's Road, Quarry Bay HONG KONG Tel: +852 2527 6466 Fax:+852 2861 1307

DENMARK

Jotun Danmark A/S Jotun Coatings Columbusvej 5, 2860 Søborg, COPENHAGEN Tel: +45 4492 9400 Fax:+45 4492 9401

EGYPT El Mohandes Jotun S.A.E.

El Sheikh Aly Gad El Haq Street Florida Mall, Masaken Sheraton – 4th Floor CAIRO Tel: +20 2265 1800 Fax:+20 2265 1801

FINLAND

Nor-Maali OY Vanhatie 20, 15240 LAHTI Tel: +358 3 874 650 Fax:+358 3 874 6550

FRANCE

Jotun France S.A. 22/24 Rue du President Wilson, Bat.A 92300 LEVALLOIS PERRET Tel: +33 1 4519 3882 Fax:+33 1 4519 3894

GERMANY

Jotun (Deutschland) GmbH Haferweg 38 22769 HAMBURG Tel: +49 40 851 960 Fax:+49 40 856 234

GREAT BRITAIN

Jotun Paints (Europe) Ltd. Stather Road, Flixborough, SCUNTHORPE DN15 8RR Tel: +44 1724 400 000 Fax:+44 1724 400 100

GREECE

Jotun Hellas Ltd.
18, Vouliagmenis Avenue,
Glyfada
ATHENS 16675
Tel: +30 210 42 85 980-82
+30 210 42 86 035-37
Fax:+30 210 42 85 983/
+30 210 42 87 237

INDIA

Jotun India Pvt Ltd.
502, 5th Floor,
Boston House,
Suren Road,
Behind Cinemax Theatre,
Andheri East,
Mumbai – 400 093
Tel: +91 22 2822 4600
+91 22 2820 5900 (+fax)
Fax:+91 22 2820 5900

INDONESIA

P.T. Jotun Indonesia Paints and Chemicals Kawasan Industri MM2100 Blok KK-1, Cikarang Barat Bekasi 17520 Tel: +62 21 8998 2657 Fax:+62 21 8998 2658

IRELAND

Jotun (Ireland) Ltd., Unit K7, Marina Commercial Park, Centre Park Road, CORK Tel: +353 214 965955 Fax:+353 214 965992

ITALY

Jotun Italia S.P.A. Via Petronio, 8, Zona Ind. Noghere 34147 - MUGGIA (TRIESTE) Tel: +39 040 23 98204 Fax:+39 040 23 98222

JAPAN

NKM Coatings Co., Ltd. 12–1, Minamirokugo 3-chome, Ota-ku, TOKYO 144-0045 Tel: +81 3 6758 2212 Fax:+81 3 6758 2213

KOREA (SOUTH)

Chokwang-Jotun Ltd. 30th Block Jisa Science Park, 1205 Jisa-dong, Gangseo-gu, BUSAN 618-230 Tel: +82 517 976 000 Fax:+82 517 117 735

LIBYA

Jotun Libya J.S.Co Almumtaz Co. S.A. (Jotun). Alseka Street P.O. Box 6850 TRIPOLI Tel:+218 214777811 Fax:+218 214780718

MALAYSIA

Jotun (Malaysia) Sdn. Bhd. Lot 7 Persiaran Perusahaan, Section 23, P.O. Box 7050 40700 SHAH ALAM Tel: +60 351 235 500 Fax:+60 351 235 632

THE NETHERLANDS

Jotun B.V.
Postbus 208
3200 AE SPIJKENISSE
Visiting address:
Curieweg 11b, 3208 KJ Spijkenisse
ROTTERDAM
Tel: +31 181 678 300
Fax:+31 181 617 899

NORWAY

Jotun A/S P.O. Box 2021, 3202 SANDEFJORD Visiting address: Hystadveien 167, 3209 Sandefjord Tel: +47 33 45 70 00 Fax:+47 33 45 79 00

OMAN

Jotun Paints Co. LLC Rusayl Ind. Estate, Road No.10 P.O. Box 672 Code 111, MUSCAT Tel: +968 2444 6100 Fax:+968 2444 6105

PAKISTAN

Jotun Pakistan (Pvt.) Limited Plot no. 2-H, Sector 5 Korangi Industrial Area, KARACHI Tel: +92 213 5121 491-2 Fax:+92 213 5121 493

PHILIPPINES

Jotun (Philippines) Inc. 846 West Service Road, Km.18 South Super Highway Paranaque City, METRO MANILA 1714 Tel: +63 2239 1032-34 Fax:+63 2822 0760

POLAND

Jotun Polska Sp.zo.o. ul. Magnacka 15, 80-180 GDAŃSK KOWALE Tel: +48 58 555 1515 Fax:+48 58 781 9692

RUSSIA

Jotun Paints O.O.O. Varshavskaya Str., 23/2, Office 53 196128 ST. PETERSBURG Tel: +7 821 640 00 80 Fax:+7 821 640 00 81

SAUDI ARABIA

Jotun Saudia Co. Ltd. Jeddah Industrial City, Phase 3, P.O. Box 34698, JEDDAH 21478 Tel: +966 2635 0535 / 2636 1271 Fax:+966 2636 2483

SINGAPORE

Jotun (Singapore) Pte. Ltd. 37 Tuas View Crescent Singapore 637236 Tel: +65 650 882 88 Fax:+65 6265 7484

SOUTH AFRICA

Jotun Paints South Africa (PTY) Ltd. Wimbledon Road, P.O.Box 187 BLACKHEATH 7581 Tel: +27 21 905 1070 Fax:+27 21 905 1652

SPAIN

Jotun Iberica S.A. Poligon Santa Rita, Calle Estatica no. 3, 08755 Castellbisbal, BARCELONA Tel: +34 937 711 800 Fax:+34 937 711 801

SWEDEN

Jotun Sverige AB P.O. Box 151, Klangfärgsgatan 13, 421 22 VÄSTRA FRÖLUNDA Tel: +46 3169 6300 Fax:+46 3169 6397

THAILAND

Jotun Thailand Ltd Amata Nakom Ind. Estate (BIPII) 700/353 Moo 6 Tumbol Donhualoh, Amphur Muang CHONBURI 2000 Tel: +66 38 214 824-6/214 347-51 Fax:+66 38 214 373/375

TURKE

Jotun Boya San. ve Ticaret. A.S. Hilpark Suites Sitesi No.10, Istinye, 34460 Sariyer - ISTANBUL Tel: +90 21 2279 7878 Fax:+90 21 2279 2549

U. A. E.

Abu Dhabi Jotun Abu Dhabi (LLC) P.O. Box 3714, Mussafah ABU DHABI Tel: +971 2691 0700 Fax:+971 2551 0232

Dubai Jotun U.A.E. Ltd. (LLC) P.O. Box 3671, Al Quoz Industrial Area

Tel: +971 4339 5000 Fax:+971 4338 0666

USA

DUBAI

Jotun Paints, Inc. 9203 Highway 23, P.O. Box 159, Belle Chasse, LA 70037 Tel: +1 800 229 3538 / +1 504 394 3538 Fax:+1 504 394 3726

VIETNAM

Jotun Paints (Vietnam) Co. Ltd. Song Than Industrial. Zone, No.1 Street 10, Di An District, Binh Duong Province Tel: +84 650 3742206 Fax:+84 650 374 2205

YEMEN

Jotun Yemen Paints Co. Ltd P.O. Box 70183, Al Alam ADEN Tel: +967 2820 546-9 Fax:+967 2249 362

