

Simco Coatings Inc.

211 Gunther Ln., Belle Chasse, Louisiana 70037 U.S.A.
Tel: (504) 393-9455 Fax: (504) 433-1406 Toll Free: 1-866-95SIMCO
e-mail: sales@simcocoatings.com web: www.simcocoatings.com

1

Simco Coatings Inc.

Manufacturer of Military Spec.,
Corps of Engrs. Spec, Industrial, &
Marine Coatings

TECHNICAL DATA SHEET

SIMTAR-200

TWO COMPONENT HIGH BUILD COAL TAR EPOXY PAINT

DESCRIPTION: Our Simtar-200 is a self-priming, two component, high build coal tar epoxy. It has
excellent adhesion & abrasion resistance. It can be used on marine docks, ship hulls, pipelines interior
& exterior, marine barges (exterior), and metal protection in most chemical and saltwater
environments. It provides 16.0 mils. DFT protection with two coats.

CONFORMANCE: This product conforms to U.S. Corps of Engineers formula C-200 and SSPC Paint
#16 (Steel Structures Painting Council No. 16 specification).

RECOMMENDED USES: It is often used on marine docks, ship hulls, tank interiors, pipelines interior
& exterior, marine barges (exterior), metal protection in most chemical environments.

TECHNICAL DATA
GENERIC TYPE: Epoxy Polyamide Coal Tar Epoxy
COLOR AND FINISH: Black, Dark Brown, Low Gloss
COMPONENTS: Two
APPLICATION TEMPERTURE: Normal Minimum Maximum
AMBIENT AIR: 60-90ºF. 50ºF. 120ºF.
MATERIAL: 65-85ºF. 55ºF.
SURFACE: 65-85ºF. 50ºF. 100ºF.
HUMIDITY 20-80% 0% 85%
TEMPERATURE RESISTANCE:
CONTINOUS: 200ºF.
OCCASSIONAL: 250ºF.
% Solids by Volume(Part A&B Mixed): 75 +/- 1.0%
THEORETICAL COVERAGE: 145 sq. ft. per gallon @ 8 mils dry
FLASH POINT: Comp A: 81ºF Comp. B: Over 160ºF.
RECOMMENDED DFT: 16 mils (8 mils per coat)
WET: 10-12 mils
DRY: 8 mils
DRYING TIME: @ 50ºF. @ 70ºF. @ 90ºF.
SET TO TOUCH: 24 hrs. 6 hrs. 4 hrs.
RECOAT TIME: 72 hrs. 18 hrs. 12 hrs.
FULL CURE: 7 days 3 days 3 days

mailto:sales@simcocoatings.com
http://www.simcocoatings.com/

Simco Coatings Inc.

211 Gunther Ln., Belle Chasse, Louisiana 70037 U.S.A.
Tel: (504) 393-9455 Fax: (504) 433-1406 Toll Free: 1-866-95SIMCO
e-mail: sales@simcocoatings.com web: www.simcocoatings.com

2

Simco Coatings Inc.

Manufacturer of Military Spec.,
Corps of Engrs. Spec, Industrial, &
Marine Coatings

SIMTAR-200
TWO COMPONENT HIGH BUILD COAL TAR EPOXY PAINT

TECHNICAL DATA (Continued)

SHELF LIFE: 12 months
POT LIFE: 4 hours @ 77ºF
MIXING RATIO: 4:1 by volume
PACKAGING & SHIPPING WEIGHT: 5 Gal. Kit: 56.0 lbs. 1 Gal. Kit:12.0 lbs.
RECOMMENDED THINNER: Simco R-200 Thinner for Coal Tar
VOLATILE ORGANIC COMPOUNDS (VOC):2.11 Lbs./Gallon or 253 g/l

SURFACE PREPARATION:
Steel: "Near White Blast Cleaning" (SSPC-SP10)
Concrete: Should be properly cured and free from contaminants.
 Brush blast to provide etched surface.

APPLICATION DATA:
Method of Application: Conventional or Airless spray.

Spray Guns:
CONVENTIONAL FLUID TIP AIR CAP

DeVilbiss-MBC-510 D 64
Binks - Model 18 66 or 68 63PB or 68PB

AIRLESS:

Graco- 30:1 ratio with 206718 gun or Speeflo Commander 30 with H Gun- .019 or .031 orifice.

The Substrate temperature before coating should be 5 to 7ºF. above the dew point.

MIXING: Agitate Part A with Jiffy Mixer to reduce viscosity of material. Thoroughly mix Component
B for a few minutes. Below 65ºF allow 30 minutes induction time before application. Apply in well-
atomized spray coat overlapping each pass 50%. May be thinned up to 1 pint per gallon with R-200
Thinner.

mailto:sales@simcocoatings.com
http://www.simcocoatings.com/

Simco Coatings Inc.

211 Gunther Ln., Belle Chasse, Louisiana 70037 U.S.A.
Tel: (504) 393-9455 Fax: (504) 433-1406 Toll Free: 1-866-95SIMCO
e-mail: sales@simcocoatings.com web: www.simcocoatings.com

3

Simco Coatings Inc.

Manufacturer of Military Spec.,
Corps of Engrs. Spec, Industrial, &
Marine Coatings

SSPC PAINT #16: (SIMTAR-200)
TWO COMPONENT HIGH BUILD COAL TAR EPOXY PAINT

SAFETY PRECAUTIONS: (A) Use normal precautions such as gloves, facemasks. (B) Adequate
ventilation must be maintained. (C) Explosion proof lights & electrical equipment. (D) Non-Sparking
shoes & tools for workers in area. (E) This product contains flammable materials. Forbid all flames,
smoking and welding in work area. (F) Avoid breathing of vapor, contact with skin or eyes. If
product comes in contact with skin or eyes, wash thoroughly with water and obtain medical attention.

NON-WARRANTY: The technical data listed herein has been compiled for your convenience and
guidance, and is based upon our experience and knowledge. However, since we have no control over
the use of this information of this product, no warranty expressed or implied, is intended or given.
Simco Coatings, Inc. assumes no responsibility whatsoever for coverage, performance, or any other
damages, including injuries resulting from use of this information or of products recommended
herein.

mailto:sales@simcocoatings.com
http://www.simcocoatings.com/

