

SULPHURIC ACID RECEIVAL BUND

CASE HISTORY

1800 352 228 WWW.IMATECH.COM.AU

 IMATECH
INNOVATIVE INDUSTRIAL SOLUTIONS

SUMMARY

SULPHURIC ACID RECEIVAL BUND

- INDUSTRY** : Coal powered Electricity Generation.
- PRODUCT** : ARC 988, ARC797 , ARCCS4, ARCS2
- EQUIPMENT** : Sulfuric Acid Receival Bund.
- LOCATION** : Eraring, NSW Australia.
- DATE** : December 2010.
- SUMMARY** : Existing protective liner failure in a number of areas enabled direct exposure to the concrete surface allowing chemical corrosion. Pooling areas, drain grate and sump internals also suffered severe corrosion.
- ROI** : The damage was repaired with ARC988 (to regrade drain and pooling areas), sealed with ARC797 and top coated with Imatech's chemical resistant ARCCS4.

PROBLEM DESCRIPTION

Deterioration

Corrosion of the pooling areas is quite evident.

Chemical corrosion

Liner failure exposing concrete surface.

PROBLEM DESCRIPTION

Chemical Corrosion

Due to acid spillages at the connection points, the steel coated supports were badly corroded with severe chemical corrosion evident on the drain grate and sump internals.

SURFACE PREPARATION

HP water blast, diamond grinding and acid etching were the methods used to remove the failed poly liner and prepare for Imatech's chemical resistant coatings.

SURFACE PREPARATION

HP water blast, diamond grinding and acid etching were the methods used to remove failed poly liner and prepare for Imatech's chemical resistant coatings.

SURFACE PREPARATION

Pooling areas were re-graded using Imatech's ARC988 ceramic reinforced composite.

SURFACE PREPARATION

Sump internals and recess were re-graded with Imatech's ARC988 ceramic reinforced composite.

A new grate was manufactured then blasted and coated with Imatech's ARCS2 chemical resistant coating.

SURFACE PREPARATION

Steel supports were grit blasted and coated with Imatech's ARCS2 chemical resistant coating.

Imatech's ARC988 was used to stabilize and protect the base.

SEALING AND COATING

Surface area was primed and sealed with Imatech's ARC797 hydrophobic primer then top coated with Imatech's ARCCS4 chemical resistant coating.

A non-slip surface grit was also applied.

SOLUTION

High visibility yellow non-slip coating was recoated in a two coat application.

The grate had to be rated to enable truck movements.

Non-slip surface grit applied for operator safety.

SOLUTION

CONTACT US

Let us help you find out how our ARC Products can improve your operations and save you time and money.

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