

BEYOND JUST LOOKING GOOD...

- Fully cross-linked, 2-component urethanes such as Awlgrip dry when the solvent evaporates, then they cure as the components react to form the urethane molecule
- The more cross-links, the more durable the final finish; a longer cure time is needed for the coatings to reach this durable final finish. The longer cure time allows the color pigments to migrate to the substrate and a resin-rich layer forms at the surface.
- The resin-rich layer provides long-term protection for the pigment particles, improves color and gloss retention, and provides the deep gloss associated with an Awlgrip topcoat.

WHAT MAKES AWLGRIP SO SPECIAL?

The Awlgrip brand has been around since the early 70's. Awlgrip has offered proven technologies, developed for the vachting environment for over 40 years now. Today it's a world-leading brand that you can find in almost any port, any country or location. Best of all, Awlgrip has country factory representatives, and an extensive distribution network all around the globe.

Our product range has not been standing still these past 40 years, we have continuously developed and evolved our range to suit the finest boat builders, repairers & applicators requirements as their businesses have evolved.

AWLGRIP OFFERS ADDED VALUE Complete product line including accessory products Range of paint systems that are backed by Awlgrip Boatyard technical support by Awlgrip factory representatives Opportunity to attend world class training programs Innovative yet reliable paint systems to offer reduced labor and increased cost savings Repairable topcoats Highest gloss finish that offers the ultimate impression Recommended aftercare/topcoat maintenance systems Almost unlimited custom colors and effect finishes Potential for maximizing the re-sale value of the boat Easy to use application guidance for increased application support A partner that helps support builders and repairers and our future industry

Outside of our Services, Technical Expertise, our world-recognized brand support, what made Awlgrip famous is still what makes us the premier choice: Awlgrip Topcoat. The aesthetics of the Awlgrip finish cannot be mistaken.

Awlgrip = Asset Protection **PROTECTION** BEAUTY

THE PROOF IS IN AWLGRIP

We are so confident of the unique gloss and premier aesthetics of a properly applied Awlgrip topcoat, that if you don't believe there is a difference, we challenge you to test your theory with your local boatyard or applicator. Have them apply Awlgrip topcoat against any other competitive product, in the same conditions, at the same time, using identically prepared panels, to their respective product application instructions, and then assess it. In a survey undertaken by Awlgrip, which required an audience to pick out their favorite panels among a series of blind tests, Awlgrip came out #1, every time. If that is the advantage, and distinction, that you want for your boat, then make sure to specify Awlgrip topcoat.

WHAT'S SPECIAL ABOUT AWLGRIP TOPCOAT?

- Perfect resin blend. Delivers superior flow and leveling so they shine like no other.
- Unique solvent blend. Currently not used by any other yacht coatings manufacturer. Unlike others, we do not use the 'standard' bulk solvents for our top of the line topcoat. Only the best will do.
- Superior longevity. This product is tough & durable. It's developed to resist "abrasive" activities like fender wear. The gloss hold-out is fantastic. Whether it's measured at 3, 5 or 10 years later...the Awlgrip shine will outlast most gelcoats and other yacht paints.
- Repairable. Conventional polyester urethanes can sometimes be difficult to repair. Awlgrip can be repaired, however like most polyester urethanes, the repaired areas will need regular maintenance to ensure gloss and durability will hold-up. This is made easier by Awlwash and Awlcare, an approved topcoat detergent and polymer sealer, which helps protect the overall paint job and keep it looking great.

THE SYSTEMATIC APPROACH

- A paint system is only as good as its adhesion characteristics.
- Any urethane topcoat including Awlgrip topcoats will not remain on the substrate without proper preparation and primer systems. The primer system creates the unmatched foundation for Awlgrip topcoats.
- Choose the topcoat for your project first, and then investigate the primer system to support the topcoat performance.
- Awlgrip offers a complete line of chemically compatible primers, fairing compounds, and surfacers to support its topcoats.

INTRODUCING THE TOP SELLING AWLGRIP TOPCOATS:

These are Awlgrip, Awlcraft 2000 and Awlcraft SE. Each topcoat has its own special features to meet the criteria for a specific project. Awlgrip, Awlcraft 2000 and Awlcraft SE can be used on prepared fiberglass, aluminum, steel and wood. The best results are achieved by following a complete Awlgrip system recommendation.

AWLGRIP

Polyester Urethane Topcoat FEATURES & BENEFITS

- High performance polyester urethane topcoat system
- Can be applied by spray or brush/roll
- Excellent color retention and chemical resistance
- Custom colors available

FEATURES & BENEFITS

- Easy to repair
- For spray application only

AWLCRAFT SE

Special Effects Acrylic Urethane Topcoat

FEATURES & BENEFITS

- Revolutionary new effect topcoat with special finish: metallic, pearl and effect pigments for design freedom
- Fast drying formulation allows multiple coats to be applied within a day reducing overall working time
- Excellent opacity full hide in 2 coats
- Simple system is very easy to apply for a consistent finish
- Easy to repair*
 - * see awlgrip.com for repair guidelines

AWLCRAFT 2000

Acrylic Urethane Topcoat

- Premium acrylic urethane topcoat
- Superior flow-out and high gloss
- Fast drying to reduce dust entrapment

- Custom colors available

SYSTEMS ABOVE THE WATERLINE

Whether you are looking into painting a new build or if you are looking to do a refit of your current vessel – Awlgrip has a system for YOUR project. Example systems include:

Fiberglass, Gelcoat, Composite And Wood

Awlgrip, Awlcraft 2000 or Awlcraft SE	6 TOPCOAT	6
545 Primer or 321 HS Undercoat/ Awlquik for brush/roller	5 FINISH PRIMER	5
High Build or Ultra Build	4 EPOXY SURFACER (OPTION)	4
Awlfair LW	3 FAIRING COMPOUND (OPTION)	3
Hullgard Extra Epoxy Primer	2 SUBSTRATE SEALER (OPTION)	2
Clean, sand, grind or blast per product specification	1 SUBSTRATE PREPARATION	1
SUBSTRATE		

Steel & Aluminum

SUBSTRATE

Awlgrip, Awlcraft 2000 or Awlcraft SE	7 TOPCOAT	フ
545 Primer or 321 HS Undercoat/ Awlquik for brush/roller	6 FINISH PRIMER	6
High Build or Ultra Build	5 EPOXY SURFACER	5
Awlfair LW	4 FAIRING COMPOUND	4
Hullgard Extra Epoxy Primer	3 SUBSTRATE SEALER	3
Max Cor CF	2 SUBSTRATE SEALER	2
Clean, sand, grind or blast per product specification	1 SUBSTRATE PREPARATION	1

AWLCOAT TPC (WP101) PROTECTING YOUR INVESTMENT

Awlcoat TPC is a single component, waterbased coating that dries to form a tough, protective film that can be removed upon build completion or delivery. **Awlcoat TPC** provides excellent

delivery. Awlcoat TPC provides excellent temporary protection against a wide range of contaminants such as dust, oil, grease, fly rust and overspray. The product will guard against most types of damage to Awlgrip products during transit, assembly and installation. Due to the nature of the very tough, continuous film, Awlcoat TPC is ideal where temporary measures are required to protect a new paint job. Once removed, the material can be compacted by hand to minimize volume of waste disposal!

TOPCOAT CARE

AWLWASH WASH DOWN CONCENTRATE (73234)

An effective detergent for cleaning, yet still gentle enough for frequent use on Awlgrip, Awlcraft 2000 and Awlcraft SE.

- Awlwash does not contain alkalies, acids or abrasives and is free rinsing, which decreases drying time
- Awlwash is 100% biodegradable and comes in a refillable, quart "Tip 'N' Measure" container, which makes it easy to get the proper mix ratio: One ounce/30ml of Awlwash per gallon of fresh water

AWLCARE PROTECTIVE POLYMER SEALER (73240)

Awlcare will help temporarily seal and restore shine to painted surfaces that have become porous due to age or mistreatment. Once a painted surface becomes porous it allows dirt to collect on the surface making the normal washing process more difficult.

Regular applications of Awlcare will help seal the porosity, helping to maintain a satisfactory appearance until there is time to repaint.

- Awlcare contains no harsh abrasives and will not scratch the painted surface
- Awlcare leaves a non-yellowing, protective polymer coating which lasts through multiple washings
- Awlcare removes mild stains such as diesel soot and, with regular applications, increases resistance to attack from acid rain and other environmental pollutants

- Wash the surface regularly with **Awlwash 73234** and water. Regular cleaning will avoid build up which can slowly attack the topcoat, prematurely ageing the coating. Use soft, non-abrasive cloths, sponges or washing mits when washing.
- AWLGRIP ONLY: Solvents such as Awlprep T0008, toluene, laquer thinner, M.E.K. or kerosene may be used to soften or remove heavy build-ups of grease and grime, felt tip markings or spray paint on the topcoat.

AWLCRAFT 2000 and AWLCRAFT SE: Use only mild solvents to remove stubborn stains. Awlprep T0008, mineral spirits, xylene, kerosene and diesel fuel are acceptable for use on Awlcraft 2000 or Awlcraft SE.

FOR AWLGRIP, AWLCRAFT 2000 and AWLCRAFT SE: Apply solvents with soft clean cloths. Wipe up solvent quickly. Do not allow solvent to dry on the surface or puddle and soak into the surface. Wash these areas with **Awlwash** and water to remove solvent residue. When using solvents to remove stains, test an inconspicuous area first.

- Always thoroughly rinse surfaces with fresh water after cleaning with **Awlwash** or solvents. Latent solvent residue can attack the topcoat, while detergent residue will attract dirt.
- Use distilled white vinegar and hot water to remove stubborn salt stains. Washing with **Awlwash** after use of vinegar is recommended.
- Use **Awlcare 73240** by hand only to remove mild diesel soot stains.
- FOR AWLGRIP, AWLCRAFT 2000 and AWLCRAFT SE: Protecting the surface with Awlcare 73240 will help maintain the gloss of Awlgrip, Awlcraft 2000, and Awlcraft SE.

DO NOT

- 1 Do not use traditional waxes.
 - GENERAL: Traditional waxes break down rapidly. The residue can cause the topcoat to appear yellow, plus it attracts dirt. This creates the need to maintain the wax, increasing overall maintenance. Traditional waxes which contain no abrasives probably do little harm to the coating, but offer no benefit.

AWLGRIP ONLY: Regular applications of **Awlcare** will help temporarily seal and restore shine to painted surfaces that have become porous due to age or mistreatment, helping to maintain a satisfactory appearance until there is time to repaint.

AWLCRAFT 2000 and AWLCRAFT SE:

Awlcare Protective Polymer Sealer will help maintain the gloss on Awlcraft 2000 and Awlcraft SE topcoats with regular applications, especially those which have been buffed or polished. Remember, Awlcare is only applied and buffed by hand. Never apply or buff Awlcare with a machine.

- Do not use abrasives, scratch pads or polishing compounds. Scratching the surface gives dirt a place to cling while wearing out the resin layer. Using abrasives of any kind will reduce the overall life of the finish and voids the Awlgrip Limited Warranty.
- Do not allow contact between the Awlgrip, Awlcraft 2000 or Awlcraft SE Topcoat and teak cleaners.

 Most teak cleaners contain acids or caustic agents that stain and discolor an Awlgrip, Awlcraft 2000 or Awlcraft SE Topcoat.
- Do not allow metal polishes to dry on the surface of Awlgrip, Awlcraft 2000 or Awlcraft SE. Metal polishes may discolor and stain the painted surface. Metal polishes contain acids. Rainwater and dew running off metal fittings will spread metal polish residue onto the paint surface and will etch and dull the paint finish. Washing freshly polished metal fittings thoroughly with Awlwash and water can help eliminate polish residue and reduce the metal polish run off.
- Do not use strong solvents (eg. lacquer thinner, M.E.K., acetone) to clean **Awlcraft 2000**, **Awlcraft SE, Awlbrite Clear** or **Awlspar** varnish.
- Do not allow wet equipment (e.g. seat cushions, coils of line, sails, sail covers, coolers) to trap and hold moisture against Awlgrip Topcoats. This condition can result in blistering or delamination of the **Awlgrip**, **Awlgraft 2000** or **Awlgraft SE** Topcoat
- Do not use acrylic Teflon® products over an Awlgrip, Awlcraft 2000 or Awlcraft SE Finish. Use of these coatings void the Awlgrip Limited Warranty.
- Do not 'shrink wrap' or tightly bind **Awlgrip**, **Awlcraft 2000** or **Awlcraft SE** Topcoat surfaces with plastic wrappings. The cover system, whether synthetic or natural fiber, should be ventilated to allow the coating system to 'breathe'. Do not pull the cover tight to the surface the surface painted with **Awlgrip**, **Awlcraft 2000** or **Awlcraft SE** Topcoat. This can trap and hold moisture on the surface, resulting in loss of gloss, blistering, or delamination of the topcoat. Do not allow the cover to chafe against the painted surface, a chafing cover, especially when accompanied by airborne dirt, can abrade the surface and cause premature loss of gloss.

BRIGHTWORK

AWLSPAR CLASSIC SPAR VARNISH

- A traditional tung oil varnish that provides a rich amber finish
- Outstanding durability providing a long lasting finish
- Fast drying varnish allowing for a reduction in labor time
- Simple application characteristics making it easier to achieve a classic high gloss finish
- Excellent base for the Ultimate Brightwork system

AWLBRITE CLEAR Acrylic Urethane

- Provides tough, long lasting, high gloss durable finish
- Unique combination of light fast resins, UV inhibitors and absorbers
- Excellent flow characteristics
- Fast dry, fast recoat for quick build up and maintenance
- Compatible with Awlspar Varnish

EXTERIOR WOOD

BRIGHTWORK & VARNISH - Traditional Varnish System

2 VARNISH	Apply Awlspar (6-8 coats, as needed)
1 SUBSTRATE PREPARATION	Clean then sand (as necessary)
14/005	

BRIGHTWORK & VARNISH - Ultimate Brightwork System

3	ACRYLIC URETHANE	Apply Awlbrite Clear Urethane (8-10 coats, as needed)
2	VARNISH	Apply Awlspar (6-8 coats, as needed)
1	SUBSTRATE PREPARATION	Clean then sand (as necessary)

WOOD

We have systems for interior spaces. Please contact your Awlgrip Technical Sales Representative today.

INTERIOR & EXTERIOR CLEAR COAT SYSTEMS

CLEAR-GRIP

INTERIOR CLEAR COAT SYSTEM

FEATURES & BENEFITS

- 3 stage system has fewer steps and requires fewer coats compared to many other interior systems – helps to save labor and work-cycle time
- Rapid curing and quick, easy application helps to facilitates quick throughput
- Tailored and optimized specifically for use on the interiors of yachts all products work together to deliver a quality, unmistakable Awlgrip finish
- Ultra clear system allows the natural beauty of the wood to shine through
- Robust and durable delivers superior aesthetics without impact on performance

ALL WOOD SUBSTRATES

*Depending on applicator preference and/or the type of substrate to be coated (i.e. open-grained woods), it may be necessary to apply 2 coats of Build Coating

** 2 coats recommended to seal oily/resingus woods (such as teak)

AWLWOOD MA

EXTERIOR CLEAR COAT SYSTEM

FEATURES & BENEFITS

- Reduced working time system high building, fast-curing formulation allows multiple applications per day
- Excellent application properties applicable over a wide temperature and humidity range using a variety of methods
- Outstanding performance system remains highly flexible throughout its lifetime allowing natural substrate movement whilst giving excellent toughness and abrasion resistance
- True system performance primer and finish give a synergistic effect resulting in extended performance that retains the same gloss, DOI and natural appearance as first application

3 FINISH	8 coats
2 PRIMER	1 coat
1 SUBSTRATE PREPARATION	Clean and sand with no finer than 120 grit
ALL WOOD SUBSTBATES	

LL WOOD SUBSTRATES

* Dependent upon timber absorbancy, figure is given as a guide only

Both systems contain unique Flex-LinkTM technology, so the products lock onto the wood structure (even tropical hardwoods) resulting in superior flexibility and unrivalled damage-resistance, yet allows the natural color and beauty of the wood shine through. This technology also creates a synergistic effect between layers that results in outstanding, long-lasting performance.

PRODUCT CHECK LIST

	T0008
CORROSION INHIBITING SURF	ACE
TREATMENTS	
Max Cor CF Base	B4330
Converter	
Max Cor CF Aerosol	S4010
Wash Primer CF	D0000
Base	
Wash Primer CF Aerosol	
PRIMERS & SEALERS	
545 Epoxy Primer	
Base – Clear	D3020
Base – White	
Base – Gray	
Converter Awlquik Sanding Surfacer	
Base – Pale Yellow	D8003
Converter	
Quik-Grip Fast Dry Non-Sanding Primer	
Base – Gray	
Converter	
Base - Off White	D6120
Converter	D3730
321 HS Undercoat	D0100
Base – White Base – Gray	
Converter	
Ultra Build Epoxy Primer	
Base - White	
Converter	D3018
Base - Off White	D8002
Converter	
FAIRING & SURFACING COMP	OUNDS
Awlfair LW Epoxy Trowelable Fairing Compou	
Base - White	
Converter – Red Converter – Red Fast	
Awlfair Surfacing Filler	
Base	D6200
Converter	D3200
Epoxy Sprayable Fairing Compound	Denna
Base – Tan Converter	
PRIMER REDUCERS	T0006
Standard Spray	T0031
Standard – Spray	
Brushing (545 Epoxy Primer & Awlquik)	
Brushing (545 Epoxy Primer & Awlquik)Ultra Build	
Brushing (545 Epoxy Primer & Awlquik)Ultra Build AWLGRIP & AWLCRAFT 2000	
Brushing (545 Epoxy Primer & Awlquik) Ultra Build AWLGRIP & AWLCRAFT 2000 REDUCERS Fast	TOPCOAT
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT T0001 T0002 T0003 T0008
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT T0001 T0002 T0003 T0005
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT T0001 T0002 T0003 T0005 T00031
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT T0001 T0002 T0003 T0003 T0003 T0031
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT
Brushing (545 Epoxy Primer & Awlquik)	TOPCOAT

Awlcraft 2000 Base	Converter	Awlcat #3 (H3002)
Base	Base Converter	
Awilbrite Clear Urethane	Base	
Base		H
Base M3131 Reducer T0016 INTERIOR & EXTERIOR CLEAR COAT SYSTEMS Clear-Grip J3310 Foundation Coating Base J3311 Build Coating Base J3312 Build Coating Gloss Base J3313 Finish Coating Gloss Converter J3315 Finish Coating Satin Base J3316 Finish Coating Satin Converter J3317 Awlwood MA Save Primer Clear Primer J8809 Red Tone Primer J8809 Gloss Finish J3890 ANTIFOULING Awlstar Gold Label Antifouling White Lightning BP809 Charcoal Black BP204 Light Blue BP508 Deep Blue BP507 Red BP705 Red BP705 Reducer T0101 BELOW WATER PRIMER Hullgard Epoxy Primer Base D6070 Converter D3707 Reducer T0006 AUXILIARY PRODUCTS Griptex - Carse	Base Converter Activator	J3006
Clear-Grip J3310 Foundation Coating Base J3311 Foundation Coating Converter J3311 Build Coating Base J3312 Build Coating Gloss Base J3314 Finish Coating Gloss Converter J3315 Finish Coating Satin Base J3316 Finish Coating Satin Converter J3317 Awlwood MA J3809 Red Tone Primer J809 Red Tone Primer J809 Gloss Finish J3890 ANTIFOULING J8890 Awlstar Gold Label Antifouling J890 White Lightning BP809 Charcoal Black BP204 Light Blue BP508 Deep Blue BP507 Red BP705 Reducer T0101 BELOW WATER PRIMER Hullgard Epoxy Primer Base D6070 Converter D3707 Reducer T0006 AUXILIARY PRODUCTS Friptex – Fine Grit Non-Skid Additive 73012 Griptex – Extra Coarse Grit Non-Skid Addi	Base	
Foundation Coating Base J3310 Foundation Coating Converter J3311 Build Coating Base J3311 Build Coating Converter J3313 Finish Coating Gloss Base J3314 Finish Coating Gloss Converter J3315 Finish Coating Satin Base J3316 Finish Coating Satin Converter J3317 Avivood MA J3800 Clear Primer J3800 Red Tone Primer J3809 Yellow Tone Primer J3809 Gloss Finish J3890 ANTIFOULING Awistar Gold Label Antifouling White Lightning BP809 Charcoal Black BP204 Light Blue BP508 Deep Blue BP507 Red BP705 Red BP705 Red BP705 Red BP705 Red BP705 Red BP706 Reducer J3707 Reducer J3707		LEAR COAT SYSTEMS
Red Tone Primer J7809 Yellow Tone Primer J9809 Gloss Finish J3890 ANTIFOULING BR809 Awlstar Gold Label Antifouling BP809 White Lightning BP809 Charcoal Black BP508 Light Blue BP508 Deep Blue BP507 Red BP705 Reducer T0101 BELOW WATER PRIMER Hullgard Epoxy Primer Base D6070 Converter D3707 Reducer T0006 AUXILIARY PRODUCTS Griptex – Fine Grit Non-Skid Additive Griptex – Fine Grit Non-Skid Additive 73012 Griptex – Extra Coarse Grit Non-Skid Additive 73013 Griptex – Extra Coarse Grit Non-Skid Additive 73013 Griptex – Extra Coarse Grit Non-Skid Additive 73013 Pro-Cure X – 98 Fast Accelerator 73014 Pro-Cure X – 138 Inhibited Accelerator 73014 Pro-Cure X – 138 Inhibited Accelerator 73015 Flattening Agent for Urethane Topcoats G3013 Cold Cure 545 Pri	Foundation Coating Base Foundation Coating Converter Build Coating Base Build Coating Gonverter Finish Coating Gloss Base Finish Coating Gloss Converter Finish Coating Satin Base Finish Coating Satin Converter	J3311 J3312 J3313 J3314 J3315 J3316
Awlstar Gold Label Antifouling White Lightning BP809 Charcoal Black BP204 Light Blue BP508 Deep Blue BP507 Red BP705 Reducer T0101 BELOW WATER PRIMER Hullgard Epoxy Primer Base D6070 Converter D3707 Reducer T0006 AUXILIARY PRODUCTS Griptex – Fine Grit Non-Skid Additive 73012 Griptex – Coarse Grit Non-Skid Additive 73013 Griptex – Extra Coarse Grit Non-Skid Additive 73013 Griptex – Extra Coarse Grit Non-Skid Additive 73013 Crater-X M1017 Deluxe Tack Rags 73004 Pro-Cure X – 98 Fast Accelerator 73014 Pro-Cure X – 138 Inhibited Accelerator 73015 Flattening Agent for Urethane Topcoats G3013 Cold Cure 545 Primer Accelerator M3066 Awlcoat TPC WP101 Awlcraft SE Repair Primer E3001 Awlcraft SE Blending Solution T0190	Red Tone Primer Yellow Tone Primer	J7809 J9809
White Lightning BP809 Charcoal Black BP204 Light Blue BP508 Deep Blue BP507 Red BP705 Reducer T0101 BELOW WATER PRIMER Hullgard Epoxy Primer Base Base D6070 Converter D3707 Reducer T0006 AUXILIARY PRODUCTS Griptex – Fine Grit Non-Skid Additive 73012 Griptex – Fine Grit Non-Skid Additive 73013 Griptex – Extra Coarse Grit Non-Skid Additive 73237 Crater-X M1017 Deluxe Tack Rags 73009 Pro-Cure X – 98 Fast Accelerator 73014 Pro-Cure X – 138 Inhibited Accelerator 73015 Flattening Agent for Urethane Topcoats G3013 Cold Cure 545 Primer Accelerator M3066 Awlcoat TPC WP101 Awlcraft SE Repair Primer E3001 Awlcraft SE Blending Solution T0190		
Hullgard Epoxy Primer Base D6070 Converter D3707 Reducer T0006 AUXILIARY PRODUCTS Griptex − Fine Grit Non-Skid Additive 73012 Griptex − Coarse Grit Non-Skid Additive 73013 Griptex − Extra Coarse Grit Non-Skid Additive 73237 Crater-X M1017 Deluxe Tack Rags 73009 Pro-Cure X − 98 Fast Accelerator 73014 Pro-Cure X − 138 Inhibited Accelerator 73015 Flattening Agent for Urethane Topcoats G3013 Cold Cure 545 Primer Accelerator M3066 Awlcoat TPC WP101 Awlcraft SE Repair Primer E3001 Awlcraft SE Blending Solution T0190	White Lightning Charcoal Black Light Blue Deep Blue Red	BP204 BP508 BP507 BP705
Base D6070 Converter D3707 Reducer T0006 AUXILIARY PRODUCTS T1006 Griptex – Fine Grit Non-Skid Additive 73012 Griptex – Coarse Grit Non-Skid Additive 73013 Griptex – Extra Coarse Grit Non-Skid Additive 73237 Crater-X M1017 Deluxe Tack Rags 73009 Pro-Cure X – 98 Fast Accelerator 73015 Flattening Agent for Urethane Topcoats G3013 Cold Cure 545 Primer Accelerator M3066 Awlcoat TPC WP101 Awlcraft SE Repair Primer E3001 Awlcraft SE Blending Solution T0190		
Griptex – Fine Grit Non-Skid Additive 73012 Griptex – Coarse Grit Non-Skid Additive 73013 Griptex – Extra Coarse Grit Non-Skid Additive 73237 Crater-X M1017 Deluxe Tack Rags 73009 Pro-Cure X – 98 Fast Accelerator 73014 Pro-Cure X – 138 Inhibited Accelerator 73015 Flattening Agent for Urethane Topcoats G3013 Cold Cure 545 Primer Accelerator M3066 Awlcoat TPC WP101 Awlcraft SE Repair Primer E3001 Awlcraft SE Blending Solution T0190	Base Converter	D3707
Pro-Cure X – 138 Inhibited Accelerator .73015 Flattening Agent for Urethane Topcoats .G3013 Cold Cure 545 Primer Accelerator .M3066 Awlcoat TPC .WP101 Awlcraft SE Repair Primer .E3001 Awlcraft SE Blending Solution .T0190	Griptex – Fine Grit Non-Skid Additive Griptex – Coarse Grit Non-Skid Additiv Griptex – Extra Coarse Grit Non-Skid A Crater-X Deluxe Tack Rags	e 73013 Additive 73237 M1017 73009
Awlcraft SE Repair PrimerE3001Awlcraft SE Blending SolutionT0190	Pro-Cure X – 138 Inhibited Accelerator Flattening Agent for Urethane Topcoat Cold Cure 545 Primer Accelerator	73015 S G3013 M3066
	Awlcraft SE Repair Primer	E3001 T0190

All representations and statements concerning the product(s) in this brochure are accurate to the best of our knowledge. Statements made in this brochure are advisory only and are not intended to be specific recommendations or warranties of any product, combination of products or fitness for any periductal purpose. To the extent permitted by law, we do not accept any liability to any person for any loss or drange (effect or indirect) that may arise from any use of or reliance on any of the methods or information contained in the brochure for any purpose.

Unless otherwise agreed in writing, all products supplied and technical advice or recommendations given are advisory only and subject to the Conditions of Sale of our supplying company. Any warranties, if given, are contained in those standard Conditions of Sale and are the only ones made with respect to any products we sell to you or advice or recommendations we give to you.

For each of our products the relevant Product Data Sheet, Material Safety Data Sheet and package labelling comprise an integral information system about the product in question. Copies of our Product Data Sheets and Material Safety Data Sheets are available on request or from our Website: www.awlgrip.com

EUROPE Bannerlaan 54 2280 Grobbendonk Belgium TEL: 32.14.25.7770 FAX: 32.14.23.0880

NORTH AMERICA 2270 Morris Avenue Union New Jersey 07083 TEL: 888.355.3090 FAX: 908.686.8545

facebook.com/awlgripfinishfirst

AUSTRALIA Unit E54 Gold Coast City Marina 76 Waterway Drive Coomera Queensland 4209 Australia TEL: 61.7.5573.9655 or 1800.007.866 FAX: 61.7.5573.9677

NEW ZEALAND 686 Rosebank Road Avondale Auckland New Zealand TEL: 64.9.828.3009 or 0800.150.527 FAX: 64.9.828.1129

ASIA 3 Neythal Road, Singapore 628570 TEL: 65.6862.2928 FAX: 65.6862.0778

