

USAGE CHART

CLEAR COATS AND PAINTS

MIXING RATIO	HARDENER			THINNING			SPRAY GUN SET UP	SPRAY COAT THICKNESS	FLASH-OFF between layers, before baking	DRYING TIME PRIOR TO POLISHING*		
	REPAIR SIZE	TEMPERATURE RANGE	REPAIR SIZE	TEMPERATURE RANGE	REPAIR SIZE	TEMPERATURE RANGE				20°C	60°C	IR

BEST CHOICE

UHS CLEAR COAT

9600 SFR Air Cure+™
UHS Ultra Rapid Clear Coat 1:1
VOC 420

1:1	9650	9650	9650	—	—	—	1,2-1,3 mm 2 bar	1,5-2 40-60 µm	between layers 0-5 min before baking 5 min	60 min	3-5 min	3-5 min
-----	------	------	------	---	---	---	---------------------	-------------------	---	--------	---------	---------

*Polishing is possible immediately after cooling down.

UHS CLEAR COAT

9805 Maxx 8™ Express
UHS Fast Clear Coat
2:1/3:1
VOC 420

3:1	9883	9885	9887	7030 20 %	7050 20 %	7070 20 %	1,2-1,3 mm 2-2,5 bar	1,5-2 50-60 µm	5-10 min	5-8 h	10-15 min	7-15 min
2:1	9830	9850	9870	7030 0-5 %	7050 0-5 %	7070 0-5 %	1,2-1,3 mm 2-2,5 bar	1,5-2 50-60 µm	5-10 min	5-8 h	10-15 min	7-15 min

*Polishing is possible immediately after cooling down.

NEW

UHS CLEAR COAT

9800 Maxx 8™ Expert
UHS Clear Coat
2:1/3:1
VOC 420

3:1	9883	9885	9887	7030 20 %	7050 20 %	7070 20 %	1,2-1,3 mm 2-2,5 bar	1,5-2 50-60 µm	5-10 min	8-12 h	15-25 min	7-15 min
2:1	9830	9850	9870	7030 0-5 %	7050 0-5 %	7070 0-5 %	1,2-1,3 mm 2-2,5 bar	1,5-2 50-60 µm	5-10 min	8-12 h	15-25 min	7-15 min

*Polishing is possible immediately after cooling down.

UHS CLEAR COAT

9810 Maxx 8™ Premium
UHS Clear Coat
2:1/3:1
VOC 420

3:1	9883	9885	9887	7030 20 %	7050 20 %	7070 20 %	1,2-1,3 mm 2-2,5 bar	1,5-2 50-60 µm	5-10 min	10-14 h	20-25 min	10-20 min
2:1	9830	9850	9870	7030 0-5 %	7050 0-5 %	7070 0-5 %	1,2-1,3 mm 2-2,5 bar	1,5-2 50-60 µm	5-10 min	10-14 h	20-25 min	10-20 min

*Polishing is possible immediately after cooling down.

HS CLEAR COAT

9550 Maxx 5™
HS Scratch Resistant Clear Coat 2:1

2:1	9230	9250	9270	—	—	—	1,2-1,4 mm 2 bar	2 50-60 µm	5-10 min	8-14 h	15-30 min	10-20 min
-----	------	------	------	---	---	---	---------------------	---------------	----------	--------	-----------	-----------

*Polishing is possible immediately after cooling down.

NEW

MS CLEAR COAT

9100 Maxx 3™
2K Scratch Resistant Clear Coat 2:1

2:1	9130	9150	—	—	—	—	1,3-1,4 mm 1,8-2 bar	2-3 40-60 µm	5-7 min	8-12 h	20-25 min	10-25 min
-----	------	------	---	---	---	---	-------------------------	-----------------	---------	--------	-----------	-----------

*Polishing is possible immediately after cooling down.

HS CLEAR COAT

9500 Maxx Matt™
HS Matt Clear Coat 3:1

3:1	9230	9250	9270	7030 20-30 %	7050 20-30 %	7070 20-30 %	1,3 mm 1,8-2 bar	2 40-50 µm	10-15 min	18-24 h	25-35 min	10-25 min
-----	------	------	------	-----------------	-----------------	-----------------	---------------------	---------------	-----------	---------	-----------	-----------

*Without polishing.
**Avoid exposing the painted surface to moisture/water for 24 hours.

PAINT

7170 Black Finish
Black Matt Paint

—	—	—	—	7030 50-100 %	7050 50-100 %	7070 50-100 %	1,3-1,4 mm 1,4-1,7 bar	1-2 20-30 µm	0-5 min	2-3 h	15 min	10-20 min
---	---	---	---	------------------	------------------	------------------	---------------------------	-----------------	---------	-------	--------	-----------

*Without polishing.

PAINT

7080 Rim Restore
Silver Wheel Paint

—	—	—	—	7030 40-50 %	7050 40-50 %	7070 40-50 %	1,3-1,4 mm 1,4-1,7 bar	1-2 20-30 µm	0-5 min	2-3 h	15 min	10-20 min
---	---	---	---	-----------------	-----------------	-----------------	---------------------------	-----------------	---------	-------	--------	-----------

*Without polishing.

PAINT

6116 B-Paint
Bumper Paint
Colour: Black and Anthracite

—	—	—	—	7030 50-100 %	7050 50-100 %	7070 50-100 %	1,3-1,4 mm 1,6-2 bar	1-2 20-30 µm	until matt	2-3 h	15 min	10-20 min
---	---	---	---	------------------	------------------	------------------	-------------------------	-----------------	------------	-------	--------	-----------

*Without polishing.

For further and updated information please refer to the TDS published on www.silco-automotive.com

2018/19
Prod. Nr. 7238-ENG

www.silco-automotive.com

Perfect Refinish Within Minutes™

