

COAL SCREEN UNDERPAN

CASE HISTORY

1800 352 228 WWW.IMATECH.COM.AU

 IMATECH
INNOVATIVE INDUSTRIAL SOLUTIONS

SUMMARY

INDUSTRY : Coal

PRODUCT : ARC SD4i and ARC BX2

EQUIPMENT : Coal Screen Underpan

LOCATION : Moranbah, QLD, Australia

DATE : November, 2011

SUMMARY : Removal of failed polyurethane and protected with ARC ceramic composite coating.

PROBLEM DESCRIPTION

- The underpan was originally coated with polyurethane. The polyurethane was failing due to inter-coat adhesion issues and was coming off in sheets.
- This was causing pump blockages and leaving the under-pan susceptible to premature corrosion issues.

PROBLEM DESCRIPTION

SOLUTION

- Imatech removed the polyurethane using ultra high water pressure blasting.
- The underpan was then abrasive blasted to our specifications.

SOLUTION

SOLUTION

ARC BX2 trowelable ceramic coating was then coated at a thickness of 6mm directly under the inlet; assisting with a greater protection against aggressive wear.

SOLUTION

We then applied two coatings of our ARC SD4i ceramic reinforced composite coating, at a thickness of 400 microns each; giving a total thickness of 800 microns.

The first coat was done in blue and the second coat in grey, assisting in future wear indication.

SOLUTION

RESULTS

The following photos are from an inspection six months later. It can be observed that the top coat of SD4i is untouched and the BX2 coating is intact.

RESULTS

CONTACT US

Let us help you find out how our Abrasion Resistant Coatings can improve your operations and save you time and money.

Toll free : 1800 352 228
International : +61 2 8853 3000
Email : info@imatech.com.au
Website : www.imatech.com.au