

Description:

KG’s improved Air Cure 1200 V2 is a single component, water based, modified proprietary polyurethane resin
system. The coating has been improved for easier spraying. The V2 1200 is less inclined to run, and will
decrease sagging. The 1200 V2 has greater heat stability, chemical resistance and increased wear properties while
maintaining a cure time of about 90 minutes (@ 70 degrees ambient temperature with low humidity). The 1200
V2 has excellent UV resistance and can be used in an array of industries with wide use now in the Sporting Good
and Automotive Industries. The 1200 V2 can be used as an excellent clear coat over hydro dip designs with gloss
ratings of up to 80 measured @ the 60 degree angle.

The 1200 V2 is especially good for solvent sensitive substrates and where zero VOC applications are needed. It
has excellent adhesion properties, bonding well to a wide range of substrates including metal, plastic, rubber or
foam while maintaining complete flexibility. Most impressive is substrates may not need to be profiled to assure
adhesion.

Number or Coats: 2-4 Generally. More coats can be applied depending on tolerance
requirements.

Recommended Minimum DFT 12 to 16 Microns or higher depending on number of coats.

(Thicker film thickness will cause adhesion problems.)
Coverage: 700 to 900 sq ft.
Pencil Hardness: >9H
Solids: 22%
Chemical Resistance: Good (Allow a minimum of 48 hours
 for best chemical resistance).
Durability/Wear: Excellent
Heat Stability: Good (stable to 325F)

Dry Time @ 75 F., 50% R.H.:
 Set to Touch: 15 min.
 Dry to Touch: 30 min.
 Fully Cured: 80 min

Cure times can be accelerated by subjecting parts to about 100F for 20 min. Dry and Cure times are
dependent on humidity levels. Care should be taken with Time and Temperature. Overheated 1200
will cause gloss levels to rise.

Thermal Stability: 325
Minimum Application Temp.: 65 degrees F
Thinner: Water
Clean up: Water
Shelf Life: One year if unopened and sealed tight. (Date of shipping)
Salt Spray: Depends on substrate material and base coats (100 Hours)
Humidity Resistance: 100F, 100% RH 700 Hours .5 mil DF Cold Rolled Steel 7 Days

Rusting ASTM D610 No Effect
 Blistering ASTM D714 No Effect

Protective Metal Coatings
Dry Film Lubricants
Performance Ceramic Coatings
Phone: 512-352-3245 Fax: 512-352-3308

 New KG 1200 V2.0 Series Data Sheet

One Part Water Based/Ambient Cure

Page 2

Chemical Resistance: 1 Hour Submersion
Toluene No Effect

 MEK 50 Double Rubs No Effect
 Alcohol If submerged will attack film

Surface Preparation:
Note: Generally plastics and anodized aluminum will only need to be degreased and not have to be grit
blasted. Most all other metals will have to be grit blasted. First degrease (flush) all parts to assure all
contaminates/oil/dust is removed. KG 1200 v2.0 has excellent adhesion properties and substrates may not
have to be profiled to achieve adhesion. To decide if parts need to be profiled, spray and test a small
sample piece. If blasting is necessary prepare the parts by abrasive blasting with 120 grit aluminum oxide
at 40-60 psi. For plastics 20 to 30 psi and if blasting anodized aluminum to remove a finish, reduce the air
pressure sufficiently to remove any finish but not remove the anodizing.

Application Metal:
Thinning is not required; use DI water or regular tap water if you prefer to thin it. Standard Air Brush or
similar equipment is recommended. Spray equipment atomizing pressure should be set to recommended
settings for water, approximately 30 to 40 psi. The first coat and all subsequent coats need to be applied to
a warm part (100-120F). Spraying the 1200 V2 heavy will cause the coating to peel.

All coats must be applied with uniform light, fog passes. For best results, parts should be warmed prior to
spraying each coat. The use of a heat gun or hair dryer works well to keep the part warm while spraying.
Simply, warm the part, spray the first light coat, warm the part, spray the second coat etc etc. Keeping the
part warm is the key in achieving a first class finish.

Coating Plastics and Rubber:
Most plastics molds use silicon or other release agents. Any remaining release agent residue on parts will
cause the coating to peel. Testing a small area is highly recommended. If there is a release agent present
use a quality silicone remover or a butane torch. Quality silicone removers can be found at any
automotive parts supply store. If using a torch hold the flame 10 to 12 inches from the part. Make several
quick passes over the substrate to leach the release agent out from the plastic. The part needs just enough
heat to bring the release agent to the surface which you will be able to see. High heat will damage most all
plastics. Once the release agent is seen leaching wipe the substrate with a solvent that will not attack the
plastic you’re working with.

Clean Up:
As soon as possible after spraying and before coating has dried on equipment, clean up with water. If
coating is allowed to tack up it may be necessary to clean with a solvent such as MEK and allow the
equipment to soak. Having a large can of water to put the spray gun in makes for good habit and better
finishes.

Precautions:

Although this is a water-based material, spray atomized droplets/mist should not be inhaled,
Use adequate ventilation. In confined areas, use adequate forced ventilation during
application. When spraying, a suitable protective vapor/particulate respirator such as #8709
manufactured by 3M Co. should be worn. In areas of minimum air movement, a fresh air
mask such as #W292 manufactured by 3M Co. should also be used. Refer to the MSDS for
detailed precautions.

