

Product Catalog

Products Manufactured by:

Clemtex • Clemco • Bullard • DeVilbiss Binks • Graco • Zero • Econoline RPB/Nova • Reed • Green Diamond DeFelsko •ElektroPhysik

COMPLETE — DEPENDABLE — KNOWLEDGEABLE

Houston Office 248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Corpus Christi Branch 4750 Westway P.O. Box 5036 Corpus Christi, TX 78465-5036 (214) 631-0584 (361) 882-8282 Fax (361) 882-6029

Dallas Branch 4770 Gretna Dallas, TX 75207 Fax (214) 631-5824 1-800-BLAST 97

1-800-CLEMTEX www.clemtex.com clemtex@clemtex.com

CLEMTEX

Compressed Air and Abrasive Consumption

Nozzle Pressure at the Nozzle (psi)							Air, Abrasive and
Orifice						•	HP Requirements
	50	60	70	80	90	100	·
	11	13	15	17	18.5	20	Air (cfm)
No. 2	0.67	0.77	0.88	1.01	1.12	1.23	Abrasive (cu.ft./hr
(1/8")	67	77	88	101	112	123	& lbs/hr)
	2.5	3	3.5	4	4.5	5	Compressor hp
	26	30	33	38	41	45	Air (cfm)
No. 3	1.5	1.71	1.96	2.16	2.38	2.64	Abrasive (cu.ft./hr
(3/16")	150	171	196	216	238	264	& lbs/hr)
	6	7	8	9	10	10	Compressor hp
	47	54	61	68	74	81	Air (cfm)
No. 4	2.68	3.12	3.54	4.08	4.48	4.94	Abrasive (cu.ft./hr
(1/4")	268	312	354	408	448	494	& lbs/hr)
	11	12	14	16	17	18	Compressor hp
	77	89	101	113	126	137	Air (cfm)
No. 5	4.68	5.34	6.04	6.72	7.4	8.12	Abrasive (cu.ft./hr
(5/16")	468	534	604	672	740	812	& lbs/hr)
	18	20	23	26	28	31	Compressor hp
	108	126	143	161	173	196	Air (cfm)
No. 6	6.68	7.64	8.64	9.6	10.52	11.52	Abrasive (cu.ft./hr
(3/8")	668	764	864	960	1052	1152	& lbs/hr)
	24	28	32	36	39	44	Compressor hp
	147	170	194	217	240	254	Air (cfm)
No. 7	8.96	10.32	11.76	13.12	14.48	15.84	Abrasive (cu.ft./hr
(7/16")	896	1032	1176	1312	1448	1584	& lbs/hr)
	33	38	44	49	54	57	Compressor hp
	195	224	252	280	309	338	Air (cfm)
No. 8	11.6	13.36	15.12	16.8	18.56	20.24	Abrasive (cu.ft./hr
(1/2")	1160	1336	1512	1680	1856	2024	& lbs/hr)
	44	50	56	63	69	75	Compressor hp

System Air Volume Requirements at 100 psig

Nozzle	Orifice Size	Volume of Air	Plus Helmet	Plus 50% (reserve)	Minimum Air Required
No. 4	1/4"	81	20	50	151 cfm
NO. 4	6.5mm	2.3	0.5	1.4	4.2 m ³ /min
No. 5	5/16"	137	20	79	236 cfm
140. 5	8.0mm	3.9	0.5	2.2	6.6 m ³ /min
No. 6	3/8"	196	20	108	324 cfm
140. 0	9.5mm	5.5	0.5	3	9.0 m³/min
No. 7	7/16"	254	20	137	411 cfm
NO. /	11.0mm	7.2	0.5	3.9	11.6 m³/min
No. 8	1/2"	338	20	179	537 cfm
110. 6	12.5mm	9.6	0.5	5	16.1 m ³ /min

Abrasive Comparison

Material	Mesh Size	Shape	Density lbs/ft³	Mohs	Friability	Source	Typical Applications
Slag	8-80	Angular	85-112	7.0-7.5	high	By-Product	Outdoor blast cleaning
Steel Grit	10- 325	Angular	230	8.0	low	Manufactured	Removing heavy scale
Steel Shot	8-200	Spherical	280	8.0	low	Manufactured	Cleaning, Peening
Al. Oxide	12- 325	Angular	125	8.9-9.0+	med	Manufactured	Cleaning, Finishing, Deburring, Etching
Glass Beads	10- 400	Spherical	85-90	5.5	med	Manufactured	Cleaning, Finishing
Garnet	12-80	Angular	45-60	3.0-4.0	low/med	Manufactured	Paint Stripping, Deflashing, Cleaning
Green Lightening	120	Angular	115	7.0	med	Natural	Paint Stripping, Cleaning
Corn Cob	8-40	Angular	35-45	2.0-4.5	med	By-Product	Removing paint from delicate surfaces

Pressure Loss in Air Hose

I.D.	Pressure Loss	Production Loss
3/4"	1.1 psi	16.6%
1"	2.4 psi	3.6%
1-1/4"	0.7 psi	1.0%
1-1/2"	0.2 psi	0.3%

Minimum Compressor Air Line Sizes

Nozzle	Orifice Size	Increase in Air Consumption
No. 4	1/4" 6.5mm	
No. 5	5/16" 8.0mm	60% more than No. 4
No. 6	3/8" 9.5mm	38% more than No.5
No. 7	7/16" 11.0mm	36% more than No. 6
No. 8	1/2" 12.5mm	33% more than No. 7

The importance of nozzle pressure is illustrated above. Proper nozzle pressure (90-100 psi) results in high production cleaning and low abrasive use in the same amount of time.

Minimum Compressor Air Line Sizes

Nozzle	Nozzle Orifice Size	Minimum Air Line ID
No. 3	3/16"	1"
110. 5	5.0mm	25.0mm
No. 4	1/4"	1"
140. 4	6.5mm	25.0mm
No. 5	5/16"	1-1/4"
140. 5	8.0mm	32.0mm
No. 6	3/8"	1-1/2"
140. 0	9.5mm	38.0mm
No. 7	7/16"	2"
140. 7	11.0mm	50.0mm
No. 8	1/2"	2"
140. 0	12.5mm	50.0mm
No. 10	5/8"	2-1/2"
140. 10	16.0mm	64.0mm
No. 12	3/4"	3"
140. 12	19.0mm	76.0mm

Corrosion Control Equipment and Supplies

Table of Contents

10 Essential Components to Succeed in Today's Economy	4
1. Compressed Air	
2. Air Supply Hose	
3. Moisture	
4. Blast Machine	5
5. Blast Hose	
6. Blast Nozzle	
7. Abrasive	
8. Operator Comfort and Safety	
9. Blaster Technique	
10. Supervision and Communication	8
Blasting Abrasives	
Clemtex Anchor Pattern Standards	10
Blasting Equipment	11
Air Dryers	
Blast Machines	
Blast Rooms	
Bulk Blast Machines	14
Bulk Abrasive Hopper	15
Couplings and Blast Hose	16
Clemtex Maintenance Unit	17
Dust Collectors	
Internal Diameter Blast Tools	
Hoods and Respiratory Supply Equipment	
Clemco (Red Hood)	
Bullard (Yellow Hood)	
RPB/Nova (Green Hood)	
Nozzles	
Painting Equipment	
Airless Pumps and Accessories	
Booths and Ovens	
Guns	
Conventional Guns	
HVLP GunsAirless Guns	
Paint Tanks and Accessories	
Internal Diameter Coating Equipment	
Personal Protective Equipment	
Testing Equipment	
Blasting Test Equipment	
Coating Test Equipment	
ooding . oot Equipmontinininininininininininininininininini	

Houston Office 248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

10 Essential Components to Succeed in Today's Economy

In today's business environment, if you're standing still, you're moving backwards! Pursuing the details yields efficiency and competitiveness. Here is a list of the 10 Essential Blasting Components.

1. Compressed Air

See Page 2 for importance of air pressure

2. Air Supply Hose

See Page 2 for importance of air pressure

3. Moisture

FACT: Compressors generate heat while compressing air.

There WILL be moisture in your air.

Wet Dirty Air Generates:

- Surface Contamination
- Up to 50% loss in production
- Up to 50% increase use of abrasive

See Air Dryers on Page 11

4. Blast Machine

FACT: The Blast Machine is the Heart of the Operation

Low Production Machine

High Production Machine

See Blast Machines on Page 12

5. Blast Hose

Large Blast Hose + Small Nozzle = Loss of Production

Small Blast Hose + Large Nozzle = Loss of Production

Long Runs of Blast Hose = Loss in Pressure & Production

See Pressure Drop Information on Page 2

6. Blast Nozzle

FACT: A nozzle worn 1/16" larger than original size will DECREASE Production by 15-20%

Worn Nozzle will yield:

- -Increased air consumption
- Increased abrasive consumption
- Increased labor costs
- Decreased abrasive velocity

Test your nozzle with PBAG and NPG-100 gauges.

See Nozzles on Page 23

7. Abrasive

See Abrasives on Page 9

8. Operator Comfort and Safety

FACT: As Operator Comfort and Safety Increases, <u>Performance</u> increases and <u>Injuries</u> decrease

NIOSH approved air fed hood
Air conditioner/heater unit
Activated Charcoal and Particulate Filter
NIOSH approved helmet supply hose
Carbon Monoxide Monitor
Abrasive resistant clothing

See Operator Safety Equipment on Page 20-22 and 31

9. Blaster Technique

FACT: Skill of the Blasting WILL 'make' or 'break' a Job

Consistent movement of the nozzle
Monitor abrasive flow
Double blast welds and imperfections

See Blast Cleanliness Information on the Back Cover Page

10. Supervision and Communication

FACT: Limited Supervision yields Uncertain Outcome

Communicate Expectations & Observe Periodically with Inspection Tools:

- -Blast pressure at nozzle
- -Nozzle orifice wear
- -Moisture content
- -Abrasive Quality
- -Equipment operation
- -Operator Technique
- -Operator safety equipment
- -Operator comfort

See Inspection Equipment on Pages 32-34

Corpus Christi Branch 4750 Westway P.O. Box 5036 Corpus Christi, TX 78465-5036 (361) 882-8282 Fax (361) 882-6029 Dallas Branch 4770 Gretna Dallas, TX 75207 (214) 631-0584 Fax (214) 631-5824 1-800-BLAST 97

Corrosion Control Equipment and Supplies

Blasting Abrasives

All Grades are less than 1% Free Silica & Stocked in Clemtex Warehouses

Black Beauty

Black Beauty is a mineral slag that has sharp diamond-like cutting edges, and does not attract moisture, while providing fast cleaning rates, and an excellent anchor profile for a superior coating adhesion. **Grades** – BB-2 extra coarse, BB-3

medium, BB-4 fine, BB-6 extra fine. **Packaging** – 50# bags, 100# bags, 3000# bulk bags, 25 ton bulk loads

Green Diamond

Green Diamond is a mineral slag that has sharp cutting edges, well graded and very clean, while providing superior cleaning rates, and a containment free surface for superior coating adhesion. **Grades** – GD-2 (8/16 mesh) for marine

and utility cleaning, GD-3 (16/36 mesh) for all purpose blasting, GD-4 (20/50 mesh) for new steel blasting and GD-6 (30/50) for general cleaning. **Packaging** – 50# bags, 100# bags, 3000# bulk bags, 25 ton bulk loads.

Green Lightning

Green Lightning is a naturally occurring mineral "Olivine" that is well graded and is generally used in blast rooms and cabinets. **Grades** – GL2.8 (40 mesh), GL2.0 (70 mesh), GL1.0 (100 mesh). **Packaging** – 50# bags, 100# bags

Starblast XL

Starblast is a naturally occurring mineral "Staurlite" that is fast cleaning and is generally used in blast rooms and cabinets. **Grades** – STR XL (40/80 mesh). **Packaging** – 50# bags.

Garnet

Garnet is a naturally occurring mineral that is precisely graded, fast cutting, may be recycled many times, and is used in blast rooms and cabinets. **Grades** - #16GAR (16 mesh), #36GAR (36 mesh), #60/80GAR (60/80 mesh), #80WS

(80 mesh) graded specifically for water-jet cutting, #150GAR (150 mesh). **Packaging** – 100# bags.

Aluminum Oxide

Aluminum Oxide is fused alumina grains that are hard, blocky and tough for extra fast cutting action that is precisely screened for "specification use" which may be reclaim many times and is ideal for blast rooms and cabinets. **Grades** - #16,

#24, #36, #54, #60, #80, #100, #120, #150, #180, #220 (finer grades are excellent for turbine blade cleaning). **Packaging** – 50# bags.

Steel Grit

Steel Grit is a high carbon angular pellet that is made in the range of hardness 32 to 65 Rockwell C which is highly recyclable producing minimal dust and used primarily in blast rooms. **Grades** – GR-14, GR-16, GR-25, GR-40, GR-50, GR-80.

Packaging – 50# bags, 55 gallon drums.

Steel Shot

Steel Shot is a high carbon, cast steel round media that is hardened and tempered that is used in centrifugal wheel blast machine and also used in applications requiring peening and hardening of critical surfaces. **Grades** – S-110

(.011" dia.), S-170 (.017" dia.), S-230 (.023" dia.), S-280 (.028" dia.), S-330 (.033" dia.), S-390 (.039" dia.), S-460 (.046" dia.). **Packaging –** 50# bags, 55 gallon drums.

Glassbeads

Glassbeads are microscopic spherical glass beads used in wet honing and dry blasting for cleaning, polishing, peening, de-burring and finishing operations achieving very close tolerances. **Grades** – 25/45 mesh, 50/80 mesh,

60/100 mesh, 70/140 mesh, 100/200 mesh, 170/325 mesh. **Packaging** – 50# bags.

Walnut Shells

Shellblast is a soft grit abrasive that is non-sparking, and will not scratch, pit or damage metal, also excellent for cleaning precision parts, impellors, electrical connections, and soft metals. **Grades** – AD-0B (4/6 Mesh), AD-1B (6/10 Mesh), AD-3B (12/20 Mesh), AD-6B

Corn Cob Grit

Grit-O-Cob is the crushed inner core of corn cobs and is a highly absorbent, non-sparking media that cleans electrical components and soft metal fast with no abrasion to the surface, and is also used in tumbling equipment. **Grades**

- 8/14 Mesh, 14/20 Mesh, 20/40 Mesh. **Packaging** - 50# bags.

(20/40 Mesh), AD-9B (40/100 Mesh). **Packaging** – 50# bags.

NOTE: O.S.H.A. Standard PB-246-697 states "...because silica sand is such severe silicosis hazard, abrasives with less than 1.0% free silica should be used as a substitute..."

Houston Office

248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Clemtex Anchor Pattern Standards

The CAPS (Clemtex Anchor Pattern Standards) are designed for the purpose of a quick field inspection of a blast-cleaned surface to determine anchor pattern depth within ½ Mil.

The anchor pattern is all-important to protective coatings in that it provides excellent coating adhesion. It is important that the anchor pattern be uniform over its entire surface. This is accomplished using a clean, well-graded or sized abrasive.

The chart included will aid in obtaining the proper abrasive size specified.

It should be remembered that abrasive sizes vary and a close inspection of size tolerance (approx. 10%) should be maintained, especially where abrasives are reclaimed and re-used. Reclaimed abrasives should be angular and not rounded and free from oil, grease, iron oxide, etc.

NOTE: 100 psig should be used for those not already stated.

Blasting Equipment

Air Dryers

The Clemtex Regenerative/Reheater Dryer is designed to cool compressed air, remove the moisture from the air and finally reheat the dried air to further increase the difference in dew point. Compressed air is directed into the first stage 'air to air' heat exchanger to store excess heat from the compressed air. This hot moisture laden air is then directed into the pneumatically driven fan cooled aluminum radiator where it is cooled and water vapor begins coagulating into large droplets. The cooled air is then directed through a coalescing filter to remove the moisture. This cool dry air is finally directed into the first stage 'air to air' heat exchanger where the air is reheated to further increase the difference in dew point of the air. This system includes a 2" air inlet, 2" hot air outlet, 3/4" hot air outlet and 3/4" cool air outlet.

CFM	Mount	Part #
430	Skid	430SM
450	Trailer	430TM
750	Skid	750SM
/30	Trailer	750TM
1000	Skid	1000SM
1000	Trailer	1000TM
1300	Skid	1300SM
1300	Trailer	1300TM
1700	Skid	1700SM
1700	Trailer	1700TM
2100	Skid	2100SM
2100	Trailer	2100TM

Clemtex Regenerative Dryers are the most efficient dryers for portable blasting applications, and here's why:

- 1. 180° Inbound moisture laden air Air in from compressor: A standard screw air compressor will increase compressed air temperature 100° over ambient temperature
- Air to Air Heat Exchanger Inbound air heats exchanger to reheat air after cooling and moisture removal
- 3. 180° Inbound moisture laden air to fan cooler
- 90° Inbound moisture laden air Air is cooled in a high efficiency, vacuum formed aluminum pneumatic fan radiator
- 5. Cooled dry air to heat exchanger
- 6. Moisture exhaust Moisture is removed from cooled inbound air thru a centrifugal trap
- 7. **140° Heated dry air outlet to equipment** Cooled 90° dry air is heated to 140° hot dry air which further separates the temperature where moisture will occur.
- ***Example conditions: 80° ambient, 60° relative humidity

Cooling compressed air and extracting moisture does 50% of the job, an effective efficient dryer must also reheat the compressed air to further separate the air temperature where moisture will occur!

Houston Office

248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Blast Machines

SBM1187: 600 lb With TLR300 Remote

SBM1178: 300 lb With TLR100 Remote

SBM21053: 100 lb With TLR-50A Remote With TLR-50A Remote

SBM21051: 50 lb

Semi-elliptical head for larger storage of abrasive.

Urethane-coated pop-up valve with external sleeve for long wear life and fast pressurization.

Large 6" x 8" inspection door for easy access to inside.

Heavy-gauge construction pressure vessel fabricated for rugged field service. Built to ASME standards.

Conical 35° bottom ensures total use of abrasive and uninterrupted abrasive flow.

45° abrasive flow into air stream - the natural way to uniformly mix air and abrasive. Eliminates premature wear found in 90° systems. A tough stainless steel plate meters precisely. Clean-out provides access to foreign matter.

Built to offer years of reliable service.

Self-cleaning exhaust muffler greatly reduces bleed-off noise.

Pop-up valve umbrella (optional) relieves load pressure, when hopper is in place.

Fast, safe remote controls built for years of dependability.

Heavy-duty piping assembled tightly against tank avoids unnecessary protrusions

Full-flow stainless steel teflon-sealed ball valve with brass body provides unrestricted air flow.

Flexible pusher line guarantees air flow without pressure loss caused by elbows; and eases valve replace-

Blast Rooms

The pre-assembled blast room is built on a rigid structural steel floor, with 3/16" steel walls, and ceiling, and full height, full width work doors. Baffled and screened air inlets, and an integrated high capacity reverse pulse jet automatic cleaning cartridge style dust collector designed to provide 70 feet per minute of cross sectional air velocity. System requires 250 SCFM @ 100 psig of dry clean compressed air.

Model: CBR8810

Work Dimensions: 8'w x 8'h x 10'd **Overall Dimensions:** 8'6"w x 10'h x18'd

Model: CBR10822

Work Dimensions: 10'w x 8'h x 22'd **Overall Dimensions:** 10'6"w x 10'6"h x30'd

We also make custom sizes to fit your specifications. Contact us for more information

Blastroom

- 3/16" all welded steel construction
- · Baffled exhaust to dust collector
- Screen air inlet plenums
- Fluorescent light fixtures (6 each)
- · Safety switch mounted on inlet doors
- Shovel-in hopper reclaim system
- · Heavy duty bucket elevator
- · Abrasive classifier and cleaner
- Automatic cleaning air pulse cartridge style dust collector
- 2 to 1 air to cloth ratio across filters
- All equipment mounted on heavy duty steel skid

Blast Machine

- · ASME code blast machine
- NIOSH approved remote control
- Precise abrasive metering valve
- 1" blast hose assembly with fittings
- 5/16" or 3/8" high production venturi blast nozzle
- Twinline remote control hose with safety operating valve

Operator Safety Equipment

- NIOSH approved blast hood with vortex cooling tube
- Activated charcoal and particulate filter
- Carbon monoxide monitor alarm system
- NIOSH approved breathing hose
- Leather blast gloves
- Extra lens, gaskets, washers

Control Panel

- Prewired control panel 230V or 460V with dust collector, photohelic gauge and timer board
- · Safety shut off solenoid located on doors

Optional Accessories

- 1500# capacity portable work cart with track inside room and 8' outside room
- Programmable PLC to monitor system conditions for safety shut down
- Cyclone reclaim equipment

Houston Office

248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Bulk Blast Machines

Clemtex Bulk Blasting Machines are designed for *Maximum Production* and *Minimum Maintenance*. Our *Heavy Duty Construction* provides many years of service life. These units are available in three standard sizes: 60, 120, and 160 cubic foot capacity of blasting abrasive, and may be outfitted for 1 to 4 blasters. Units may be purchased as stationary or portable, with pneumatic (air) or electric NIOSH approved remote controls.

Standard Moisture Extractor

Safe and Easy Pop Up Valve Loading

Safety Operator Control Valves

Precise Metering Valves that May be Adjusted at All Times

Very Reliable and Cost Friendly Operating Valves

The Most *Cost Efficient* Controls in the Industry

Bulk Abrasive Hopper

- BH-640
- Fully welded with heavy duty internal support, external cross supports and wide flanged leg design
- 9' wide drive thru loading
- 4" filler pipe with coupling is standard
- 4" slide gate valve with gauge pipe
- 4" slide gate valve reserve pipe that hold approximately 7 tons (140 cf) of material in reserve
- 2' x 2' inspection access door on top of hopper
- Heavy duty lifting lugs strategically located on the top corners and side
- Overall dimensions: 10' x 8' x 24'6" high

2' x 2' Access Door

4" Drain Pipe and 4" Reserve Pipe

4" Filler Pipe with Coupling

CLEMTEX

Couplings and Blast Hose

Couplings

Hose	Hose	<u> </u>	Model No.		
I.D.	O.D.	Brass	Aluminum	Nylon	
1/2"	1-5/32"		QCA00599		
3/4"	1-1/2"	CQB00563	QCA00568	CQP08412	
1"	1-7/8"	CQB00564	QCA00569	CQP21711	
1-1/4"	2-5/32"	CQB00565	QCA00570	CQP08414	
1-1/2"	2-3/8"	CQB00566	QCA00573	CQP07714	
1-1/2"	2-3/8"	CQB00567	QCA00574*		
		4 is for 1-1/2" I nnect with any			

Nozzle Holders

Hose Dimensions		Thread Type			
I.D.	O.D.	50mm	1-1/4"	3/4"	
Nylon					
3/4"	1-1/2"	NHP04106	HEP07720		
1"	1-7/8"	NHP04127	HEP07721		
1-1/4"	2-5/32"	NHP04128	HEP07722		
Aluminu	m				
1/2"	1-5/32"			CHE00577	
3/4"	1-1/2"		CHE00578		
1"	1-7/8"		CHE00579		
1-1/4"	2-5/32"		CHE00580		
1-1/2"	2-3/8"		CHE00581		

Threaded Quick Couplings

Thead Size	Brass	Aluminum			
1/2"		CFA00558			
3/4"		CFA00559			
1-1/4"	CFB00551				
1-1/2"	CFB00553	CFA00561*			
2"	CFB00555	CFA00556			
2"		PAC00562*			
O.D. hose. It v	* NOTE: These are for 1-1/2" I.D. x 2-3/8" O.D. hose. It wil not interconnect with any other quick coupling.				

Blast Hose

Diast Hose						
I.D.	O.D.	Maximum Working Pressure	Weight Per 50'			
4 Ply						
3/4"	1-1/2"	125 PSIG	33 lbs.			
1"	1-7/8"	125 PSIG	45 lbs.			
1-1/4"	2-5/32"	125 PSIG	57 lbs.			
1-1/2"	2-3/8"	100 PSIG	64 lbs.			
2-Braid						
1/2"	1-5/32"	175 PSIG	23 lbs.			
3/4"	1-1/2"	160 PSIG	33 lbs.			
1"	1-7/8"	160 PSIG	53 lbs.			
1-1/4"	2-5/32"	160 PSIG	63 lbs.			
2-Ply SUPA						
1-1/4"	1-7/8"	170 PSIG	35 lbs.			

Clemtex Maintenance Unit

CMU-185DP – Diesel Engine, Clemtex Maintenance Unit. We developed this unit in 1965. Since then is has proven itself a leader in the field of abrasive blast cleaning. This unit is completely rigged for efficient, economical abrasive blast cleaning. The unit includes a 300 lb. capacity easy load abrasive machine, remote controls, moisture separator, approved air fed hood, sandblast hose charcoal filter air regulator assembly and lockable tool storage box.

These units are available with 185 cfm air compressors and with 300 or 600 lb. capacity *easy load* abrasive machine.

This quality piece of equipment is perfect for small or medium size jobs requiring fast set-up time and quick job completion.

Versatile use of fine, medium or coarse abrasive provides a wide range of jobs from graffiti removal, masonry cleaning or heavy rust scale removal.

This unit is easily towed to jobsite with truck carrying abrasive. A jack is standard equipment for level independent operation. Loading platform and lo-pot makes abrasive loading quick and easy.

No competitor can match the *Clemtex Maintenance Unit* for efficient and economical abrasive blast cleaning!!! Let us demonstrate or build one for you.

Houston Office 248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Dust Collectors

Clemtex distributes high performance dust collectors that are built for continuous operation. These units are very efficient reverse pulse jet style dust collectors used to provide ventilation for all sizes of industrial blast facilities. Units are easy to install, operate, and maintain. These dust collectors ventilate blast rooms and enclosures, providing specific air changes for blaster visibility. Collectors are designed depending upon the application and the blast media to be used. Please contact our sales engineers for technical information.

Internal Diameter Blast Tools

We have tools for just about any size pipe. The Clemtex line of I.D. blasting tools can cover a range of pipe I.D. from 3/4" and up. We also can do special applications. Please call or email us for more information.

Heavy Duty Spinblast Tool

SB-636-B Ideal for I.D. pipe greater than 14"

Holloblast Tool

HBS01076

Ideal for I.D. pipe greater than 2"-12" Shown with multiple size centering carriages

Spinblast Tool

SB-636-A Ideal for I.D. pipe 8" to 36"

Holloblast Junior

HBJ01098

Ideal for I.D. pipe greater than 3/4"-2" Shown with multiple size centering nuts

Hoods and Respiratory Supply Equipment

Clemco (Red Hood)

Clemco Apollo 60 HP - Part No. APL10505

The Apollo 60 HP is a type CE, continuous- flow, supplied-air respirator as defined by the National Institute for Occupational Safety and Health (NIOSH) for abrasive blasting to be use with a respirable compressed air source. The Apollo 60 HP is designed for use with compressed air. It meets OSHA standards for respiratory protection and air noise limitations. The Apollo 60's full-helmet design protects the blast operator's head from rebounding abrasive and from job-site impact hazards.

Part	Part No.	Description	
Α	CPF03578	Air Line Filter	
В	CAT04411	Hot-Cold Tube	
С	CAT04410	Cool Air Tube	
D	APL04415	Breathing air supply Hose	
E1	APL04373	Outer Lens	
E2	APL04361	Tear Off Lens	
F1	APL04367	Inner Lens	
F2	APL04372	Cover Lens	
G	CMS22894	Carbon Monoxide Monitor	

Bullard (Yellow Hood)

Bullard 88VX - Part No. 88VX3230

The latest generation of 88 Series supplied air respirators continues to offer industry leading comfort, reliability, and superior respiratory protection for abrasive blasters and painters. The latest engineering advancements include enhanced durability, fit, and security of protection. OSHA acknowledges an Assigned Protection Factor of 1,000 for Bullard's 88VX Respirator under the OSHA Lead in Construction standard.

Part	Part No.	Description	
Α	41P2	Air Line Filter	
В	HC2400	Hot-Cold Tube	
С	AC1000	Air Conditioner	
D	5457	Breathing air supply Hose	
E1	771B	Inner Lens - 0.040" thick	
E2	771	Outer Lens - 0.040" thick	
E3	771A	Outer Lens - 0.020" thick	
F	771R	Outer Lens - 0.015" thick	
G	88VXLC	Tear Away Lens	
Н	COHP	Carbon Monoxide Monitor	

CLEMTEX

RPB/Nova (Green Hood)

RPB Nova 2000 - Part No. NV2000

The Nova 2000 has been designed for blasting professionals. It has been approved to Respiratory Protection standards worldwide, including NIOSH, CE, and AS/NZS. On top of being approved to Respiratory Protection Standards, the NOVA 2000 also provides an Assigned Protection Factor of APF1000, actual independent laboratory test reports show the NOVA 2000 far exceeds this requirement.

Part	Part No.	Description
Α	RPB04900	Air Line Filter
B1	NV2031015	Outer Lens (50 pkg)
B2	NV2031020	Outer Lens (50 pkg)
В3	NV2018	Inner Lens (10 pkg)
B4	NV2017	Tear Off Lens (50 pkg)
С	NV2029	Breathing air supply hose
D	NV4000-02	Hot Air Tube
Е	NV4000-01	Cold Air Tube
F	RPBO8200	Carbon Monoxide Monitor

Nozzles

Short Barrel Nozzles

Used for blast applications where the operator must work within 12 inches of the surface.

One Inch Entry

Thread: 11/4" Straight Thread

Jacket: Kirksite

Liner: Tungsten Carbide

Length: 31/4"

Nozzle	Orifice Size	Part Number
No. 3	3/16"	CJD01378
No. 4	1/4"	CJD01379
No. 5	5/16"	CJD01380
No. 6	3/8"	CJD01381
No. 7	7/16"	CJD01382
No. 8	1/2"	CJD01383

CT style

A Tungsten Carbide Lined straight bore nozzle for use with small suction gun or blast cabinets. These are also used with model 1028 and 1042 Blast Machines.

Nozzle	Orifice Size	Part Number
No. 2	1/8"	CTO01351
No. 3	3/16"	CTO01352
No. 4	1/4"	CTO01353
No. 5	5/16"	CTO01354
No. 6	3/8"	CTO01355
No. 8	1/2"	CTO01356

Long Barrel Nozzles

Used for high production jobs where the operator can blast more than 12" from the surface.

One Inch Entry

Thread: 11/4" Straight Thread

Jacket: Kirksite

Liner: Tungsten Carbide

Nozzle	Orifice Size	Length	Part Number
No. 3	3/16"	4"	CSD01384
No. 4	1/4"	5-1/4"	CSD01385
No. 5	5/16"	5-5/8"	CSD01386
No. 6	3/8"	6-1/2"	CSD01387
No. 7	7/16"	7-3/4"	CSD01388
No. 8	1/2"	8-13/16"	CSD01389

CAM style

An angled nozzled designed to blast blind surfaces such as mold cavities or behind beams. They are Tungsten Carbide lined, and available in one or three outlets.

Nozzle	Orifice Size	Orifice Holes	Part Number
No. 4	1/4"	1	CAM01442
		3	CAM01444
No. 5	5/16"	1	CAM01445
		3	CAM01447
No. 6	2 (01)	1	CAM01448
	3/8"	3	CAM01450

Houston Office 248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Painting Equipment

Airless Pumps and Accessories

Xtreme Sprayers with NXT Technology

Graco Xtreme NXT high-pressure air-operated airless sprayers provide long-lasting durability that boosts your productivity. Designed with Graco's new NXT Air Motor, the Xtreme NXT is proven to outperform and outlast all other sprayers in its class. It easily handles the toughest protective coatings and corrosion control materials.

Monark 23:1, President 30:1 and 46:1

Choose one of Graco's ready-to-use spray packages in a variety of mounting configurations to meet all your airless or air-assisted applications. Call us for more information.

Premier 34:1, 45:1 and 74:1

Forget about performance fall-off or stoppage due to ice build-up. The patented Premier air motor and built-in air pump moves warm air across the four-way air valve outlet to reduce ice build-up. Even with dirty non-lubricated air, you'll get continuous operation with Premier's reliable four-way slide valve. When the job requires high pressure for tough fluid materials, Graco's Premier pump delivers the performance you need. Call us for more information.

1:1 Fast-Flo

The 1:1 Fast Flo is perfect for lower viscosity fluids with plate (flat) check options. Call us for more information.

Husky 1040

This 1-inch diaphragm pump is equipped with an effective and reliable air valve system. Available in aluminum, stainless steel, acetal, polypropylene and PVDF. Call us for more information.

President 10:1

The 10:1 President offers a divorced air motor design to eliminate fluid and fume contamination -- reducing maintenance. Call us for more information.

Xtreme-Duty Hose

Xtreme-Duty airless high pressure hose is designed to withstand the rigors of high pressure spraying. Its durable design meets exacting standards – ultimately reducing downtime due to hose failure.

XHD RAC SwitchTip

Designed for spraying high-solids coatings at high pressures. With its Reverse-A-Clean (RAC) Tip, it's easy to clear clogs. The Switch Tip design lets you change tip sizes in seconds – without removing the tip guard and housing.

Dallas Branch 4770 Gretna Dallas, TX 75207 (214) 631-0584 Fax (214) 631-5824 1-800-BLAST 97

Corrosion Control Equipment and Supplies

Booths and Ovens

Clemtex is an authorized distributor for Global Finishing Solutions. Global Finishing Solutions is the world's leading manufacturer of paint booths and finishing systems for industrial coating and finishing, automotive body shops, aerospace finishing, and truck and large equipment finishing.

Advanced spray booth technology and decades of experience as the premiere paint booth manufacturer make us the foremost authority in spray booth finishing environments. Global Finishing Solutions enjoys strong relationships with pain manufacturers as well as exclusive body shop spray booth supplier status in all major car manufacturers' shop equipment programs. Global Finishing Solutions is a GSA approved supplier of aviation paint booths for the United States Government.

Universal Open-Face & Fast-Pak Express Booths

Powder Booths: Non-Recovery and Cartridge Booths

Batch Burn-Off: Fast, Cost-Effective and Polluting-Free

Batch Process: Dependable heating for a variety of tasks

Paint Mixing Rooms: Contaminant-Free Mix Environment

High Production Sanding Booth: High Efficiency Particle Removal

Houston Office 248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Guns

These are our most popular spray guns for industrial coating and most widely stocked at all three Clemtex branches. We also offer other models by Devilbiss, Binks, and Graco. Please call us for pricing and more information.

Conventional Guns

Devilbiss MBC-510: Manual Spray Gun with Removable Head

Combining a drop forged aluminum body with a forged removable spray head, the MBC-510 spray gun is ideal for applications that require maximum output and quick changeovers.

Gun Repair Kit: **KK-4058-1**

Devilbiss JGA-510: Standard-Size Manual Spray Gun

The JGA standard-size manual spray gun sets industry standards for high-production performance. Offers the comfortable fit and feel operators prefer. An Economical option for waterborne and solvent-based material applications, the JGA stainless steel air spray gun delivers the quality results you need for tough applications.

Gun Repair Kit: KK-4987-2

Binks 2100

NEW from BINKS, The next generation in conventional spray guns, the 2100 Series. Corrosion resistant SS fluid passages, Ergonomic handle, with new MAXIMUM DELIVERY air nozzles. With the largest selection of air and fluid nozzles in the industry behind it, the Model 2100 will spray all conventional coatings, including high solids.

Devilbiss EGHV531

The EGA-503 is an external mix, touch-up gun. The gun has a long needle taper making detail work easy. The forefinger trigger gives added control for delicate application. Can be used for touch-up, shading, edging or any type of precision painting. Use as either suction or pressure feed application. Gun Repair Kit: **KK-5044**

Binks 115

The Model 115 is a small, lightweight precision touch-up spray gun for fine finishes. It is easy to use and ideal of touch-up shading and spotting jobs and features a one-piece drop forged aluminum body with a brass fluid passage insert. The Model 115's overhead trigger is curved to fit the operator's index finger. It has a self-adjusting brass air nozzle allowing for adjustable spray patterns.

Binks 95A

The Model 95A is a conventional spray gun that is pneumatically activated for applications with reciprocating, rotary, spindle machines and in stationary spray gun set ups. It is exceptionally rugged and is designed to stand up under hard, continuous use. 60 Series air and fluid nozzles are used in this spray gun. These nozzles provide spray patterns from a one-inch spot to a wide fan with uniform coverage. All the fluid contact surfaces within the spray gun, including inlet, nozzle and needle, are constructed of stainless steel for use with waterborne as well as conventional coatings.

Binks SV25

This gun is designed for spraying a variety of materials and is ideal for working with small compressors in workshops, homes, farms, schools, etc.

Gun is bleeder type, for use only with a pressure feed metal cup directly attached to it using and air pressure NOT OVER 40 PSI.

HVLP Guns

Binks SV100: Manual Spray Gun with Removable Head

Pressure feed, air pressure recommended is 10-14 CFM/20-27 PSI, includes 1.1mm & 1.4mm tips

Binks Mach 1

The MACH 1 is a full size HVLP spray gun with special nozzles and modifications that allow it to operate high transfer efficiencies in compliance with the California South Coast Air Quality Management (SCAQMD) regulations as a high volume low pressure(HVLP) air spray gun. Constructed of a lightweight drop-forged aluminum body and stainless steel fluid passages, including long life self-adjusting packings, this spray gun is designed to stand up under hard, continuous use. It operates like a conventional spray system utilizing compressed shop air.

Binks Mach 1SL

The MACH 1SL HVLP is a lightweight, top quality, high performance spray gun. The superbly balanced forged aluminum body is ergonomically designed with a compact grip size, offering the operator extra comfort and control. All of the spray gun's components are machined and finished to exacting tolerances using only the highest quality materials, including long life self-adjusting packings to ensure years of peak efficiency.

Binks Mach 1A

Incorporating some of the best features our award winning MACH 1 HVLP spray gun, the MACH 1A Automatic offers total control of atomizing air pressure, side port air, fluid flow, and spray patterns in production settings which require automatic equipment. These features give it an exceptionally high degree of atomizing capability with a wide range of coatings. This spray gun provides transfer efficiency in compliance with all regulations for air quality as an HVLP air spray gun and meets SCAQMD Rules for HVLP.

Airless Guns

Graco Silver Plus

Graco's Silver Plus Gun is known for its durability, spraying performance, and long life. This gun is designed for large applications.

Graco XTR-5 and XTR-7

Rugged, high pressure, airless guns designed for operator comfort, flexibilty and performance. Graco's XTR airless guns were built especially for high-pressure output when spraying high solids coatings and paints. Updated features include two handle designs offering an oval-insulated or round handle, EasyGlide swivel for better hose and gun movement under high pressure, and an Easy Out gun filter which reduces tip plugging.

Houston Office 248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Paint Tanks and Accessories

PT ASME Zinc Plated Lid/Shell

Zinc plated lid and all wetted parts in lid assembly and tank shell. Single Reg. No Agit. 83C-210 Double Reg. No Agit. 83C-220 Single Reg. Std Agit. 83C-211 Double Reg. Std Agit. 83C-221 shown

5 Gallon Galvanized

Galvanized lid and tank shell. Disposable liner kits are also available for pressure tanks. Single Reg.-No Agit. 83G-510 Double Reg.-No Agit. 83G-520 Single Reg.-Std. Agit. 83G-513 (I) Double Reg.-Std. Agit. 83G-523 (I) Single Reg.-Opt Agit. 83G-516(R)

5/16" id Bulk Air Hose

Premium air hose on 500 foot reels. Part Number: 71-11000

Bulk Fluid Hose

On 500 foot reels. 71-280: 1/4" id, 71-282: 3/8" id.

Hose Fittings

See sizing chart.

72-1303	1/4" hose x 1/4" nps swivel
72-1306	1/4" hose x 3/8" nps swivel
72-1317	5/16" hose x 1/4" nps swivel
72-1320	5/16" hose x 3/8" nps swivel
72-1325	3/8" hose x 1/4" nps swivel
72-1328	3/8" hose x 3/8" nps swivel
72-1333	1/2" hose x 3/8" nps swivel
72-1334	1/2" hose x 1/2" nps swivel

Air Regulator

Air regulator with 1 air inlet port, 2 regulated air outlets and 1 mainline air bypass port. Part Number: 85-215

HVLP, Airless, Specialty gun extension

HVLP, Airless and Specialty gun extensions are available for all Binks spray guns.

Conventional Gun Extension

Conventional gun extensions are available for all Binks spray guns.

1 Qt. Drip Proof Cup

One Quart drip proof cup - clamp type - with a extra vent tube. Part Number: 81-800.

One Quart Drip Proof cup features a exclusive non-stick coating inside the cup that wipes clean in seconds. Fits Binks Model 7, 95, 2001 and other similar spray guns. Part Number: 81-810

2 Qt. Pressure Cup

2 quart steadi-grip aluminum pressure cup with fluid pressure regulator and gauge, and hook handle. Part Number: 80-295

SG2 Plus 2 Quart cup

SG-2 Plus Steadi-Grip two quart pressure cup. Ideal for small batch processing. Two quart cup is lightweight and rugged and provides excellent portability. Two types of agitated cups are available. Part Number: 80-601 and 80-651

Houston Office 248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Internal Diameter Coating Equipment

Clemtex Heavy Duty Spray Coaters are designed to apply internal coatings and linings to pipe. These tools have a pneumatic driven spray head that will spray most all coatings from the thinnest to the most viscous. The coating to be applied is fed to the spray head through a fluid manifold for maximum material disbursement. All tools include pipe-centering carriages. These tools will spray the internal diameter of pipe from 3" to 36". We also do other special applications. Please call or email us for more information.

These Coating Tools are generally fed paint by a pressure paint tank or an airless spray pump. Consult Clemtex for the appropriate delivery system for your specific coating to assure an even and consistent dry film thickness throughout the pipe. All Internal Coating Tools are in stock and ready for immediate shipment.

HDCBX-360-112

Spray Coater with a 1.5" Head Ideal for a 2"-5" I.D. pipe

HDCBX-360-2

Spray Coater with a 1.5" Head Ideal for a 2"-5" I.D. pipe

HDCBX-360-3

Spray Coater with a 3" Head Ideal for a 5"-12" I.D. pipe

HDCBX-360-4

Spray Coater with a 4" Head Ideal for a 8"-17" I.D. pipe

HDCBX-360-6

Spray Coater with a 6" Head Ideal for a 12"-36" I.D. pipe

Personal Protective Equipment

Visitor Spectacle

Lightweight Molded Plastic, Can use of regular glasses, Part Number: SGCLR

Safety Eyewear, Frosted, In/Outdoor Lens

Safety Eyewear, Frame Color Frosted, Lens Color Indoor/Outdoor, Lens Material Polycarbonate, Lens Style Wrap Around, Temples Bayonet, 99.9% UV Protection, Meets/Exceeds ANSI Z87.1+ Standard, Part Number: SGOG

Safety Eyewear, Scratch Resist, Gray Lens

Safety Eyewear, Visitor Spectacle, Frame Color Frosted, Lens Color Gray, Lens Material Polycarbonate, Lens Coating Scratch Resistant, Lens Style Wrap Around, Temples Spatula, 99.9% UV Protection, Meets/Exceeds ANSI Z87.1+ Standard, Part Number: SGGRY

Coverall, X Large, Pk25

Coverall, Zipper Front, Size XLarge, Color White, Garment Style Serged Seam, Elastic Wrists and Ankles, 99% High Density Polyethylene Material, Unique Flash Spun Fabric Offers Particle Barrier, Water Repellency, Breathable, Soft and Lightweight, Blocks 99.9 Percent Of All Dry Particulates Down To 0.5 Micron In Size, Offers Splash Protection Against Many Liquids, Standard USDA, FDA, Meets OSHA, Package 25, Part Number: TC95L

Glove, Knit, Large, Pr

String Knit Glove, Economy, Size Large, Material Polyester/Cotton, PVC Dotted, Color White/Black, Reversible, Provides Sure Gripping Ability and Excellent Abrasion Resistance, Pair, Part Number: CPG

Leather Gloves

Luxury, Double Palmed Leather Gloves, Pair, Part Number: RPB0771

Blast Suits

Clemco, Red, Light Weight, Sizes M-XXL, Part Number: CBS22915 Clemco, Red, Heavy Duty, Sizes M-XXL, Part Number: CBS08922 Clemtex, Canvas, Tan, Part Number: CBSXL95

Clemtex Blast Light Assembly

Part Number: CL-1

Safe Systems Blast Light Assembly

Part Number: 69125006

Blast Light Replacement Parts

Bulb: CL-2, Lens: 3109, 110VAC to 12VAC Transformer: CLT-1, 50' Electric Cord: CEW-50, 100' Electric Cord: CEW-100, Male Connection: CEW-MC, Female Connection: CEW-FC

Testing Equipment

Blasting Test Equipment

Equipment Efficiency:

NPG-100: Needle Pressure Gauge

PBAG: Pressure Blast Analyzer Gauge

Measuring Anchor Profile:

7326: Testex Micrometer **7326-BT:** Burnishing Tool **7326-CM:** Tape <2.0 Mils **7326-P:** Tape 1.3-3.3 Mils **7326-C:** Tape 0.8-2.0 Mils **7326-XC:** Tape 1.5-4.5 Mils **7326-XCP:** Tape >3.0 Mils

CAPS: Clemtex Anchor Pattern Standards

PosiTector UTG: Wall Thickness Gauge - Measures the wall thickness of materials such as steel, plastic and more using ultrasonic technology. Ideal for measuring the effects of corrosion or erosion on tanks, pipes or any structure where access is limited to one side. Multiple echo (ME) Thru-Paint models measure the metal thickness of a painted structure without having to remove the coating.

372: 5x Magnifier with Light

SSPC-VIS: SSPC Reference Book

Dallas Branch 4770 Gretna Dallas, TX 75207 (214) 631-0584 Fax (214) 631-5824 1-800-BLAST 97

Corrosion Control Equipment and Supplies

Coating Test Equipment

Atmospheric Testing:

12-7012: Sling Psychrometer

Accurately determines percent relative humidity without the necessity of consulting complex tables

DIGPSY: Digital Psychrometer

Accurately determines percent relative humidity without the necessity of consulting complex tables

DPM: Dew Point Meter

Measures and records climatic parameters including: Relative humidity, air temperature, surface temperature, dew point temperature and difference between surface and dew point temperatures.

WB-235: Psychrometric Tables

U.S. Department of Commerce. Vapor Pressure, Relative Humidity, and Temperature of the Dew Point.

Surface Thermometer

315F: 0-150°F **313F:** 0-250°F **312F:** 0-500°F

Thickness Gauges:

DFT: PosiTest DFT

Measures thickness of coatings on ALL metals. It is the economical choice that retains the uncompromising quality of DeFelsko coating thickness and inspection instruments.

6000FI: PosiTector 6000

Rugged, fully electronic coating thickness gauges use magnetic and eddy current principles to measure coating thickness on both ferrous and non-ferrous metals, accurately and quickly.

MikroTest/PosiTest Gauges

DFG-300: MikroTest 0-40 Mils **DFG-500:** PosiTest 0-80 Mils

DFG-900: MikroTest Automatic 0-40 Mils

Houston Office 248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

MiniTest 700

Non-destructive measurement of: non-magnetic coatings, e.g. paint, enamel, chrome on steel, insulating coatings, e.g. paint and anodizing coatings on non-ferrous metals.

eXacto

Non-destructive measurement of: non-magnetic coatings, e.g. paint, enamel, chrome on steel, insulating coatings, e.g. paint and anodizing coatings on non-ferrous metals.

Wet Film Gauge WFG-100: 0.5-20 Mils WFG-100B: 4-60 Mils

S-1362: Coating Thickness Standards

DeFelsko Coating Thickness Standards

Certified thickness standards are ideal for checking calibration and operation of coating thickness gages and are an important component in fulfilling both ISO and in-house quality control requirements. All standards described below are supplied with a certificate of calibration showing traceability to NIST/NPL.

DeFelsko Certified Plastic Shims

For use with magnetic, eddy-current and ultrasonic coating thickness gages. (Not intended for use with magnetic pull-off type gages).

DeFelsko Non-Certified Plastic Shims

For use with magnetic, eddy-current and ultrasonic coating thickness gages. (Not intended for use with magnetic pull-off type gages).

Other Coating Test Equipment:

Positest AT: Manual Adheasion Tester

Positest AT-A: Automatic Adheasion Tester

Measures adhesion of coatings to metal, wood, concrete and other rigid substrates Revolutionary self-alignment feature and pull rate indicator. Conforms to national and international standards including ASTM D4541/D7234, ISO 4624/16276-1, AS/NZS 1580.408.5 and others

M1: Holiday Detector

Device for locating bare spots (holidays) in thin protective films which are sprayed or brushed on metal or concrete surfaces.

Visit us online at www.clemtex.com!

Degrees of Blast Cleanliness

Houston Office 248 McCarty Dr. P.O. Box 15214 Houston, TX 77220-5214 (713) 672-8251 Fax (713) 672-6336

Corpus Christi Branch 4750 Westway P.O. Box 5036 Corpus Christi, TX 78465-5036 (214) 631-0584 (361) 882-8282 Fax (361) 882-6029

Dallas Branch 4770 Gretna Dallas, TX 75207 Fax (214) 631-5824 1-800-BLAST 97

1-800-CLEMTEX www.clemtex.com clemtex@clemtex.com

slightly roughened to form a suitable anchor pattern for coatings. The surface, when viewed without magnification, shall be free of all oil, grease, dirt, visible mill scale, rust, corrosion products, oxides, paint, or any other foreign matter.

SSPC-SP-5

NACE - 1