

The innovative corrosion protection system

Safe. Innovative. pewag.

The innovative corrosion protection system from pewag

pewag corropro is an electrochemical deposited anticorrosion coating, which has a zinc bondering pretreatment. In a dipping bath, an epoxy based anticorrosion layer is elctrochemically isolated on the surface of the work pieces by coagulating the binder. The so isolated micro layer is hardened in special ovens at a temperature of 150 °C – 180 °C.

pewag corropro is not containing any heavy metals like lead, cadmium and hexavalent chromium (CrVI-free).

Technical properties of the products are not influenced negatively. The coating process is free of hydrogen to the work piece. This is very important on products with high material strengths over 1.000 N/mm².

The colouring is black, similar to RAL 9005.

The size of the layer is $20\pm5~\mu m$. Because of this very thin micro layer, the corrosion protection system is very suitable for complex structures, like threads or movable parts.

Crosscut adhesion test method acc. to: ISO 2409, DIN 53151, ASTM 3002, ASTM D3359

The crosscut adhesion test provides information about the bond strength of PCP on the surface. With crosscut significant value 0 (null) – PCP shows optimal adhesion. A sub-surface migration and delamination of the PCP- layer by corrosion processes is avoided due to the optimal adhesion.

Outdoor weathering test

The chain was over 12 months exposed to weathering of rain, sun and snow. Beside a slight matt look of the surface none erosion could be noticed.

Corrosion protection values in comparison

Salt spray test according to ISO 9227 (duration without corrosion of the base material respectively red rust)*

Corrosion protection values in comparison

PCP – corropro	> 430 h
PC – powder coated	> 360 h
GZN – electro galvanized 10 μm, blue chromated	120 h
LAC – varnished	24 h

^{*)} At mechanical undamaged, not covered areas. Minimal covered areas may occur at the coating process.

Magnetic crack detection ("Magnaflux process")

pewag corropro-coated chains and components are able to be tested by magnetic crack detection without problem.

Indication of PCP

For the pewag articles the coating with pewag corropro is indicated by the abbreviation PCP.

Example of order text: WINNER 400 PAS - 8x24 PCP

pewag corropro

Salt spray test – to ISO 9227 (NSS-test)

Starting situation	Final state
PCP – corropro	528 h
PC – powder coated	528 h
GZN – electro galvanized	288 h
LAC – varnished	168 h

PEFC-certified

This paper is from systainably managed forests, recycled and controlled sources.

www.pefc.org

www.pewag.com

pewag austria GmbH

A-8041 Graz, Gaslaternenweg 4, Phone: +43 316 6070-0, Fax: +43 316 6070-100, saleinfo@pewag.com, **www.pewag.com**

