

**CLEARINGHOUSE FOR FEDERAL SCIENTIFIC AND TECHNICAL INFORMATION CFSTI
DOCUMENT MANAGEMENT BRANCH 410.11**

LIMITATIONS IN REPRODUCTION QUALITY

ACCESSION #

- 1. WE REGRET THAT LEGIBILITY OF THIS DOCUMENT IS IN PART UNSATISFACTORY. REPRODUCTION HAS BEEN MADE FROM BEST AVAILABLE COPY.
- 2. A PORTION OF THE ORIGINAL DOCUMENT CONTAINS FINE DETAIL WHICH MAY MAKE READING OF PHOTOCOPY DIFFICULT.
- 3. THE ORIGINAL DOCUMENT CONTAINS COLOR, BUT DISTRIBUTION COPIES ARE AVAILABLE IN BLACK-AND-WHITE REPRODUCTION ONLY.
- 4. THE INITIAL DISTRIBUTION COPIES CONTAIN COLOR WHICH WILL BE SHOWN IN BLACK-AND-WHITE WHEN IT IS NECESSARY TO REPRINT.
- 5. LIMITED SUPPLY ON HAND: WHEN EXHAUSTED, DOCUMENT WILL BE AVAILABLE IN MICROFICHE ONLY.
- 6. LIMITED SUPPLY ON HAND: WHEN EXHAUSTED DOCUMENT WILL NOT BE AVAILABLE.
- 7. DOCUMENT IS AVAILABLE IN MICROFICHE ONLY.
- 8. DOCUMENT AVAILABLE ON LOAN FROM CFSTI (TT DOCUMENTS ONLY).
- 9.

PROCESSOR:

TSL-107-10/64

AD 606206

UNITED STATES
DEPARTMENT OF THE INTERIOR
BUREAU OF RECLAMATION

MOISTURE ABSORPTION OF HOT-MELT COATINGS
FINAL REPORT

Report No. ChE-11

Chemical Engineering Branch
DIVISION OF RESEARCH

COPY	2	OF	3	1 Myp
HARD COPY				\$.2.00
MICROFICHE				\$.0.50

OFFICE OF CHIEF ENGINEER
DENVER, COLORADO

June 3, 1964

CONTENTS

	<u>Page</u>
Abstract	ii
Introduction	1
Conclusions.	1
Materials.	2
Test Procedures.	2
Test Results	3
Discussion	3
References	4

Table

Original Weights of the Coatings and Their Actual Gain in Weight after Immersion in Tapwater for Time Intervals as Noted.	1
Percent Gain in Weight of Coatings after Immersion in Tapwater for Time Intervals as Noted.	2
Gain in Weight of Coatings, Reported as Grams Per Square Foot, after Immersion in Tapwater for Time Intervals as Noted.	3

Figure

Moisture Absorption Tests--Time vs Percent by Weight	1
Moisture Absorption Tests--Time vs Grams Per Square Foot	2
Moisture Absorption Tests--Time vs Percent by Weight	3
Moisture Absorption Tests--Time vs Grams Per Square Foot	4
Moisture Absorption Test Specimen.	5
Specimens No. 4 and 5.	6
Specimens No. 8 and 12a.	7

ABSTRACT

In order to understand the effects of certain properties of protective coating materials on corrosion protection, it is desirable to study these properties without the effects of corrosion present. The moisture absorption properties of various hot-melt coatings have been so investigated for periods up to 14-2/3 years. It was found that low penetration coal-tar enamel established the lowest absorption rate of the 11 materials tested. It was also found that after 5 years each material reached a stabilized moisture absorption rate. This report covers the performance of four materials remaining in test after 8 years of exposure. Previous progress reports are referenced.

ChE-11

Selander, C. E.

MOISTURE ABSORPTION OF HOT-MELT COATINGS--FINAL REPORT

Bureau of Reclamation, Denver, 4 p, 7 fig, 3 tab, 3 ref, June 1964

DESCRIPTORS--Asphalt/asphalt enamel/ coal-tar pitch/ coal-tar enamel/ waxes/ coatings/ *hot-melt coating/ *moisture absorption/ time/ absorption rate/ corrosion

IDENTIFIERS--Immersion exposure/ properties/ percent gain/ grams per square foot gain

UNITED STATES
DEPARTMENT OF THE INTERIOR
BUREAU OF RECLAMATION

Office of Chief Engineer
Division of Research
Chemical Engineering Branch
Denver, Colorado
June 3, 1964

Report No. ChE-11
Author: C. E. Selander
Checked by: H. Johns
Reviewed by: P. W. Lewis
Submitted by: L. O. Timblin, Jr.

Subject: Moisture absorption of hot-melt coatings--Final Report

INTRODUCTION

The moisture absorption properties of various hot-melt coatings have been investigated for periods ranging from 13 to 14-2/3 years. Previous studies on this investigation have been covered in Progress Reports 1, 2, and 3.^{1/} This report covers the performance of four materials, two coal-tar enamels, a coal-tar pitch, and an asphalt enamel, continued in exposure since the last report. Other materials included in the program were filled and unfilled asphalts, and two waxes. This is the final report on this program.

CONCLUSIONS

Previous conclusions are still in order. These are:

1. Coal-tar base materials as a group show lower total moisture absorption than asphaltic materials.
2. For each basic material (coal-tar enamel, asphalt enamel, etc.), the lower its penetration the less moisture it absorbs.
3. The coal-tar enamels absorb less water, by percent, than the coal-tar pitch.
4. The asphalt enamels generally absorb less water than the unfilled asphalts, although there is overlapping of the higher penetration asphalt enamel and the lower penetration asphalt.
5. The total moisture absorbed increases for all materials as the exposure time increases. None of the materials show a maximum absorption for the period tested.

^{1/}References listed at end of report.

6. The moisture absorption rates have become essentially stabilized after 5 years' immersion.

In addition to the above, the following conclusion is drawn after the continued exposure:

7. The low penetration coal-tar enamel has the lowest average moisture absorption rate, 0.27 percent by weight per year.

MATERIALS

The coal-tar materials used in these studies were two coal-tar enamels with penetrations of 5 and 14 and a coal-tar pitch with penetration of 11. The coal-tar enamels were selected as representative of enamels used by the Bureau as coatings for steel water pipe. The pitch was selected as representative of the trashrack coating used extensively by the Bureau. These materials are still typical of the types currently being specified.

The asphaltic coatings were represented by three materials, a P₂O₅ catalytically blown asphalt with a penetration of 50 and air-blown asphalts with penetrations of 11 and 28. The catalytically blown asphalt represents canal membrane lining material, and the blown asphalts represent typical roofing asphalts. In addition, three asphalt enamels with penetrations of 6, 8, and 1 between 4 and 8 (exact value not determined) were included at a later date. These were selected as representative of asphalt enamel pipeline coatings.

For comparison purposes, two waxes were studied, a paraffin wax melting at approximately 135° F and a microcrystalline wax composition melting at 150-160° F with a penetration between 30 and 40. The microcrystalline wax is of the type used as a rust preventative.

TEST PROCEDURES

Circular brass discs, provided with a hole in the center for suspension of the specimen and measuring 2-1/4 inches in diameter by 1/16 inch in thickness, were cleaned, weighed, and dipped in the melted materials. The coatings were applied at temperatures best suited to give a smooth, continuous film without pinholes and with a thickness dependent upon the nature of the material. Two discs were coated with each material. The coated disks were cooled, weighed, and allowed to stand at room temperature overnight before being submerged in water.

Glass rods bent to form hooks on both ends were used to suspend the coated discs. Glass fruit jars were filled almost to capacity with tapwater and the specimens suspended by the glass rods from screw eyes soldered to the jar lids near the center of the water mass in the containers. The containers and contents were then stored in a 50 percent relative humidity, 73° F constant temperature room.

When readings were taken, each specimen was removed from the water, the excess water blown off the surface with compressed air, and the weight taken as rapidly as possible.

The moisture gain was calculated as the percent gain based on the weight of the original coating and as the gain in grams per square foot of surface area. The percent gain is more indicative of the moisture absorption properties since the thicknesses varied between coatings.

TEST RESULTS

Table 1 lists the original weights of the coatings and their actual gain in grams after the various periods of immersion in tapwater. Table 2 lists the gain in weight of the coatings as a percentage of the original weights, and Table 3 shows the gain in weight in grams per square foot of surface area for the same periods of immersion.

The averages of the data in Tables 2 and 3 for periods up to 12 years are presented graphically in the previous report, No. P-87, and reproduced as Figures 1 and 2 in this report. These data for the last four materials under evaluation through the full test period are presented graphically in Figures 3 and 4 of this report.

A typical container and specimen during storage are shown in Figure 5. Actual size photographs of one specimen from each remaining set are shown in Figures 6 and 7. These were taken after the last readings shown in Table 1.

DISCUSSION

The results recorded in Tables 1, 2, and 3 and Figures 3 and 4, as discussed in previous reports, are relative rather than absolute values.

The positions of the curves for each material are different between the percent water absorbed graphs, Figures 1 and 3, and the gain in grams per square foot graphs, Figures 2 and 4. This difference occurs primarily because of differences in the thicknesses of the coatings. Of the two results, the percent gain is considered more indicative

because the entire mass of the coating is considered rather than just the exposed surface.

After 8 years, only four materials were in condition suitable for continued exposure. These are the three coal-tar materials and one asphalt enamel. All of the other materials have degraded by cracking, flaking, peeling, or decomposition. The asphalt enamel has completed 13 years of exposure, and the coal-tar enamels and pitch have completed 14-2/3 years of exposure. The exposures have now been discontinued.

A maximum moisture absorption was not reached by any material during the test exposures. All show increased absorption as time increases.

The moisture absorption rates of the materials under test for more than 5 years have become fairly stabilized as shown by the uniform slopes of the performance curves of Figures 1 and 3. The lowest rate, 0.27 percent by weight per year, was evident in the low penetration coal-tar enamel.

Except for the specimens which degraded, the relative order of performance has not changed in approximately the last 10 years of exposure.

REFERENCES

1. Fowler, A. L., "Moisture absorption of hot-melt coatings--Progress Report," Report No. P-45, February 23, 1951, ADMINISTRATIVE CONFIDENTIAL.
2. Selander, C. E., "Moisture absorption of hot-melt coatings--Progress Report," Report No. P-61, July 30, 1956.
3. Selander, C. E., "Moisture absorption of hot-melt coatings--Progress Report," Report No. P-87, September 13, 1961.

A

ORIGINAL WEIGHTS OF THE COATING

Disc:		: Original:								
No.:	Material	: Pen.:	weight :	1	4	6	9	12		
:	:	:	:	:	:	:	:	:	:	:
1	: Microcrystalline wax	:	-- : 4.2131	: 0.0101	--	: 0.0112	--	: 0.013		
2	: Microcrystalline wax	:	-- : 4.2603	: 0.0099	--	: 0.0142	--	: 0.017		
3	: Coal-tar enamel	:	5 : 9.8932	: 0.0177	--	: 0.0283	--	: 0.034		
4	: Coal-tar enamel	:	5 : 7.4294	: 0.0124	--	: 0.0235	--	: 0.032		
5	: Coal-tar enamel	:	14 : 11.1088	: 0.0075	--	: 0.0107	--	: 0.016		
6	: Coal-tar enamel	:	14 : 10.1338	: 0.0084	--	: 0.0122	--	: 0.016		
7	: Coal-tar pitch	:	11 : 3.2749	: ***	--	: 0.0092	--	: 0.016		
8	: Coal-tar pitch	:	11 : 1.5860	: 0.0067	--	: 0.1167	--	: 0.189		
9	: Asphalt, P ₂ O ₅ catalytically- : blown	:	50 : 4.1385	: 0.0288	--	: 0.0471	--	: 0.098		
10	: Asphalt, P ₂ O ₅ catalytically- : blown	:	50 : 7.1686	: 0.0435	--	: 0.0462	--	: 0.073		
11	: Asphalt, air blown	:	28 : 4.3924	: 0.0323	--	: 0.1038	--	: 0.156		
12	: Asphalt, air blown	:	28 : 4.2506	: 0.0274	--	: 0.1260	--	: 0.178		
13	: Asphalt, air blown	:	11 : 4.0660	: 0.0397	--	: 0.1406	--	: 0.234		
14	: Asphalt, air blown	:	11 : 3.9507	: 0.0436	--	: 0.1379	--	: 0.004		
15	: Paraffin	:	-- : 2.3409	: *-0.0027	--	: **0.0047	--	: 0.1221		
16	: Paraffin	:	-- : 1.3885	: None	--	: **None	--	: None		
11a	: Asphalt enamel	:	4-8 : 19.3654	: 0.0417	0.1102	--	: 0.1363	--		
12a	: Asphalt enamel	:	4-8 : 20.0615	: 0.0353	0.0852	--	: 0.1190	--		
13a	: Asphalt enamel	:	6 : 10.0303	: 0.0409	0.0792	--	: 0.1221	--		
19	: Asphalt enamel	:	6 : 10.0135	: 0.0365	0.0634	--	: 0.1440	--	: 0.1620	
18	: Asphalt enamel	:	8 : 7.7501	--	--	: 0.1434	--	: 0.1750		
20	: Asphalt enamel	:	8 : 7.5950	--	--	: 0.1434	--	: 0.1750		

*Indicates a loss in weight.

**Paraffin coatings showed minute cracks.

***Specimen damaged. Discarded from test.

****Coating flaking and peeling. Discarded from test.

1/New data since September 1961.

2/Coating very slimy, partly removed in drying, not a true value.

3/Coating flaking slightly, not a true value.

4/Specimen damaged slightly--no value determined.

Table 1

INGS AND THEIR ACTUAL GAIN IN WEIGHT AFTER IMMERSION IN TAPWATER FOR TIME INTERVALS AS NOTED

Gain in weight (grams) at the number of months indicated															
12	: 18	: 21	: 24	: 30	: 33	: 36	: 40	: 44	: 48	: 54	: 60	: 66	: 72	: 78	
0137:0.0194:	--	:	0.0273:0.0232:	--	:	--	:0.0251:	--	:0.0351:0.0429:	--	:0.0516:	--	:	--	
0170:0.0242:	--	:	0.0414:0.0377:	--	:	--	:0.0484:	--	:0.0493:0.0532:	--	:0.0642:	--	:	--	
0343:0.0415:	--	:	0.0619:0.0616:	--	:	--	:0.0767:	--	:0.0854:0.0872:	--	:0.1003:	--	:	--	
0320:0.0380:	--	:	0.0497:0.0552:	--	:	--	:0.0728:	--	:0.0646:0.0679:	--	:0.0776:	--	:	--	
0165:0.0262:	--	:	0.0484:0.0520:	--	:	--	:0.0682:	--	:0.0840:0.0930:	--	:0.1191:	--	:	--	
0166:0.0303:	--	:	0.0170:0.0204:	--	:	--	:0.0396:	--	:0.0605:0.0697:	--	:0.1061:	--	:	--	
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
0167:0.0160:	--	:	0.0196:0.0244:	--	:	--	:0.0354:	--	:0.0392:0.0444:	--	:0.0580:	--	:	--	
1899:0.5312:	--	:	0.8694:1.7132:	--	:	--	:3.0475:	--	:3.4049: ****:	:	:	:	:	:	
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
2343:0.7795:	--	:	1.5189:2.8543:	--	:	--	:4.7120:	--	:5.5603: ****:	:	:	:	:	:	
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
0986:0.1334:	--	:	0.2190:0.1847:	--	:	--	:0.3437:	--	:0.4477: ****:	:	:	:	:	:	
0731:0.0884:	--	:	0.1083:0.1388:	--	:	--	:0.2753:	--	:0.3276: ****:	:	:	:	:	:	
L564:0.1969:	--	:	0.2245:0.2594:	--	:	--	:0.3285:	--	:0.3742:0.4278:	--	:0.5330:	--	:	--	
L788:0.2129:	--	:	0.2480:0.2801:	--	:	--	:0.3467:	--	:0.3801:0.4514:	--	:0.5633:	--	:	--	
0046:0.0147:	--	:	***:	:	:	:	:	:	:	:	:	:	:	:	
ie :0.0008:	--	:	0.0074:0.0098:	--	:	--	:0.0239:	--	:0.0282:0.0369:	--	:0.0953:	--	:	--	
-- :0.2044:	--	:	--	:	0.2741:0.3125:	--	:	--	:0.3807:	--	:	0.5196:	--	:0.6336:	
-- :0.2112:	--	:	--	:	0.2698:0.3091:	--	:	--	:0.3813:	--	:	0.5017:	--	:0.6198:	
-- :0.1667:	--	:	--	:	0.2217:0.2615:	--	:	--	:0.3193:	--	:	0.4298:	--	:0.5096:	
-- :0.1743:	--	:	--	:	0.2183:0.2503:	--	:	--	:0.3031:	--	:	0.4074:	--	:0.4823:	
.620: -- :0.2675:	--	:	0.3245:	--	:0.4716:	--	:	--	:0.6817:	--	:	--	:1.1306:	--	:1.4390:
.753: -- :0.2503:	--	:	0.2928:	--	:0.3994:	--	:	--	:0.6170:	--	:	--	:1.0444:	--	:1.3728:

B

Table 1

ORIGINAL WEIGHTS OF THE COATINGS AND THEIR ACTUAL GAIN IN WEIGHT AFTER IMMERSION IN TA

1 test.

not a true value.

TAPWATER FOR TIME INTERVALS AS NOTED

ms) at the number of months indicated

44	: 48	: 54	: 60	: 66	: 72	: 78	: 84	: 96	: 120	: 126	: 144	: 156	: 176
:	:	:	:	:	:	:	:	:	:	:	:	:	:
--	: 0.0351	: 0.0429	--	: 0.0516	--	--	: 0.1065	: 0.1448	--	--	: 2/0.0767	--	
--	: 0.0493	: 0.0532	--	: 0.0642	--	--	: 0.1071	: 0.1388	--	--	: 2/0.0920	--	
--	: 0.0854	: 0.0872	--	: 0.1003	--	--	: 0.1375	: 0.1728	--	--	: 0.2606	--	: 0.3256
--	: 0.0646	: 0.0679	--	: 0.0776	--	--	: 0.1121	: 0.1514	--	--	: 0.2262	--	: 0.2844
--	: 0.0840	: 0.0930	--	: 0.1191	--	--	: 0.2154	: 0.2962	--	--	: 0.5770	--	: 0.7045
--	: 0.0605	: 0.0697	--	: 0.1061	--	--	: 0.1781	: 0.2641	--	--	: 0.4701	--	: 4/
:	:	:	:	:	:	:	:	:	:	:	:	:	:
--	: 0.0392	: 0.0444	--	: 0.0580	--	--	: 0.0792	: 0.1269	--	--	: 0.1441	--	: 0.1669
--	: 3.4049	: ****	:	:	:	:	:	:	:	:	:	:	
:	:	:	:	:	:	:	:	:	:	:	:	:	
--	: 5.5603	: ****	:	:	:	:	:	:	:	:	:	:	
:	:	:	:	:	:	:	:	:	:	:	:	:	
--	: 0.4477	: ****	:	:	:	:	:	:	:	:	:	:	
--	: 0.3276	: ****	:	:	:	:	:	:	:	:	:	:	
--	: 0.3742	: 0.4278	--	: 0.5330	--	--	: 0.7450	: 0.9540	--	--	: 1.5102	--	
--	: 0.3801	: 0.4514	--	: 0.5633	--	--	: 0.8311	: 1.1391	--	--	: 1.6411	--	
:	:	:	:	:	:	:	:	:	:	:	:	:	
--	: 0.0282	: 0.0369	--	: 0.0953	--	--	: 0.1722	: 0.2846	--	--	: 0.4588	--	
3807:	--	: --	: 0.5196	--	: 0.6336	--	--	--	: 0.9294	--	--	--	: 1.1760
3813:	--	: --	: 0.5017	--	: 0.6198	--	--	--	: 0.8643	--	--	--	: 1.0493
3193:	--	: --	: 0.4298	--	: 0.5096	--	--	--	: 3/0.7905	--	--	--	
3031:	--	: --	: 0.4074	--	: 0.4823	--	--	--	: 3/0.5983	--	--	--	
--	: 0.6817	--	: --	: 1.1306	--	: 1.4390	--	--	--	: 3/2.4355	--	--	
--	: 0.6170	--	: --	: 1.0444	--	: 1.3728	--	--	--	: 3/2.3008	--	--	

A

FRAMES

PERCENT GAIN IN

Disc:		: Original:	Percent Gain in				
No.:	Material	: Pen. weight :	1	4	6	9	1
:	:	:	:	:	:	:	:
1	: Microcrystalline wax	: -- : 4.2131	: 0.24	: --	: 0.27	: --	: 0.
2	: Microcrystalline wax	: -- : 4.2603	: 0.23	: --	: 0.33	: --	: 0.
3	: Coal-tar enamel	: 5 : 9.8932	: 0.18	: --	: 0.29	: --	: 0.
4	: Coal-tar enamel	: 5 : 7.4294	: 0.17	: --	: 0.32	: --	: 0.
5	: Coal-tar enamel	: 14 : 11.1088	: 0.07	: --	: 0.10	: --	: 0.
6	: Coal-tar enamel	: 14 : 10.1338	: 0.08	: --	: 0.12	: --	: 0.
7	: Coal-tar pitch	: 11 : 3.2749	:	:	:	:	:
8	: Coal-tar pitch	: 11 : 1.5860	: 0.42	: --	: 0.58	: --	: 1.
9	9 : Asphalt, P ₂ O ₅ catalytically	: 50 : 4.1385	: 0.70	: --	: 2.82	: --	: 4.
:	: blown	:	:	:	:	:	:
10	10 : Asphalt, P ₂ O ₅ catalytically	: 50 : 7.1686	: 0.61	: --	: 1.96	: --	: 3.
:	: blown	:	:	:	:	:	:
11	11 : Asphalt, air blown	: 28 : 4.3924	: 0.74	: --	: 1.07	: --	: 2.
12	12 : Asphalt, air blown	: 28 : 4.2506	: 0.64	: --	: 1.09	: --	: 1.
13	13 : Asphalt, air blown	: 11 : 4.0660	: 0.98	: --	: 2.55	: --	: 3.
14	14 : Asphalt, air blown	: 11 : 3.9507	: 1.10	: --	: 3.19	: --	: 4.
15	15 : Paraffin	: -- : 2.3409	: -0.12	: --	: 0.20	: --	: 0.
16	16 : Paraffin	: -- : 1.3885	: None	: --	: None	: --	: No
11a	11a: Asphalt enamel	: 4-8 : 19.3654	: 0.22	: 0.57	: --	: 0.71	: --
12a	12a: Asphalt enamel	: 4-8 : 20.0615	: 0.18	: 0.42	: --	: 0.68	: --
13a	13a: Asphalt enamel	: 6 : 10.0303	: 0.41	: 0.79	: --	: 1.19	: --
19	19 : Asphalt enamel	: 6 : 10.0135	: 0.36	: 0.63	: --	: 1.22	: --
18	18 : Asphalt enamel	: 8 : 7.7501	: --	: --	: 1.86	: --	: 2.
20	20 : Asphalt enamel	: 8 : 7.5950	: --	: --	: 1.89	: --	: 2.

*Indicates a loss in weight.

1/New data since September 1961.

2/Coating very slimy, partly removed in drying, not a true value.

3/Coating flaking slightly, not a true value.

4/Specimen damaged slightly--No value determined.

Table 2

IN WEIGHT OF COATINGS AFTER IMMERSION IN TAPWATER FOR TIME INTERVALS AS NOTED

Percent gain in weight after months indicated

12	18	21	24	30	33	36	40	44	48	54	60	66	72	78
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
0.33: 0.46	--	0.65	0.55	--	--	0.60	--	0.83	1.02	--	1.22	--	--	--
0.40: 0.57	--	0.97	0.88	--	--	1.14	--	1.16	1.25	--	1.51	--	--	--
0.35: 0.42	--	0.63	0.62	--	--	0.77	--	0.86	0.88	--	1.01	--	--	--
0.43: 0.51	--	0.67	0.74	--	--	0.98	--	0.87	0.91	--	1.04	--	--	--
0.15: 0.24	--	0.44	0.47	--	--	0.61	--	0.76	0.84	--	1.07	--	--	--
0.16: 0.30	--	0.17	0.20	--	--	0.39	--	0.60	0.69	--	1.05	--	--	--
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
1.05: 1.01	--	1.24	1.54	--	--	2.23	--	2.47	2.80	--	3.66	--	--	--
4.59: 12.83	--	21.00	41.39	--	--	73.63	--	82.26	--	--	--	--	--	--
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
3.27: 10.87	--	21.19	39.82	--	--	65.73	--	77.57	--	--	--	--	--	--
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
2.25: 3.04	--	4.99	4.21	--	--	7.83	--	10.19	--	--	--	--	--	--
1.72: 2.08	--	2.55	3.27	--	--	6.48	--	7.71	--	--	--	--	--	--
3.85: 4.84	--	5.52	6.38	--	--	8.08	--	9.20	10.52	--	13.11	--	--	--
4.53: 5.39	--	6.28	7.09	--	--	8.77	--	9.62	11.42	--	14.26	--	--	--
0.20: 0.63	:	:	:	:	:	:	:	:	:	:	:	:	:	:
None: 0.06	--	0.53	0.71	--	--	1.72	--	2.03	2.66	--	6.86	--	--	--
-- : 1.06	--	--	1.42	1.61	--	--	1.97	--	--	2.68	--	3.27	--	--
-- : 1.05	--	--	--	1.34	1.54	--	--	1.90	--	--	2.50	--	3.09	--
-- : 1.66	--	--	--	2.21	2.61	--	--	3.18	--	--	4.28	--	5.08	--
-- : 1.74	--	--	--	2.18	2.50	--	--	3.03	--	--	4.07	--	4.82	--
2.09: --	--	3.45	--	4.19	--	6.08	--	--	8.79	--	--	14.58	--	18.57
2.31: --	--	3.30	--	3.86	--	5.26	--	--	8.13	--	--	13.75	--	18.08

B

Table 2

PERCENT GAIN IN WEIGHT OF COATINGS AFTER IMMERSION IN TAPWATER FOR

	1:	1	4	6	9	12	18	21	24	30	33	36	40	Percent gain in
'8 : 84														
- : 2.5 ²		0.24	--	0.27	--	0.33	0.46	--	0.65	0.55	--	--	--	0.60
- : 2.5 ¹		0.23	--	0.33	--	0.40	0.57	--	0.97	0.88	--	--	--	1.14
- : 1.3 ¹		0.18	--	0.29	--	0.35	0.42	--	0.63	0.62	--	--	--	0.77
- : 1.5 ¹		0.17	--	0.32	--	0.43	0.51	--	0.67	0.74	--	--	--	0.98
- : 1.9 ¹		0.07	--	0.10	--	0.15	0.24	--	0.44	0.47	--	--	--	0.61
- : 1.7 ¹		0.08	--	0.12	--	0.16	0.30	--	0.17	0.20	--	--	--	0.39
- : 4.9 ⁰														
- : 4.9 ⁰		0.42	--	0.58	--	1.05	1.01	--	1.24	1.54	--	--	--	2.23
- : 4.9 ⁰		0.70	--	2.82	--	4.59	12.83	--	21.00	41.39	--	--	--	73.63
- : 4.9 ⁰														
- : 4.9 ⁰		0.61	--	1.96	--	3.27	10.87	--	21.19	39.82	--	--	--	65.73
- : 4.9 ⁰														
- : 18.3 ²		0.74	--	1.07	--	2.25	3.04	--	4.99	4.21	--	--	--	7.83
- : 21.0 ²		0.64	--	1.09	--	1.72	2.03	--	2.55	3.27	--	--	--	6.48
- : 18.3 ²		0.98	--	2.55	--	3.85	4.84	--	5.52	6.38	--	--	--	8.08
- : 21.0 ²		1.10	--	3.19	--	4.53	5.39	--	6.28	7.09	--	--	--	8.77
- : 12.4 ⁰		0.12	--	0.20	--	0.20	0.63	--			--	--	--	
- : 12.4 ⁰		None	--	None	--	None	0.06	--	0.53	0.71	--	--	--	1.72
- : 12.4 ⁰		0.22	0.57	--	0.71	--	1.06	--			1.42	1.61	--	--
- : 12.4 ⁰		0.18	0.42	--	0.68	--	1.05	--			1.34	1.54	--	--
- : 12.4 ⁰		0.41	0.79	--	1.19	--	1.66	--			2.21	2.61	--	--
- : 12.4 ⁰		0.36	0.63	--	1.22	--	1.74	--			2.18	2.50	--	--
.57: --		--	--	1.86	--	2.09	--	3.45	--	4.19	--	6.08	--	
.08: --		--	--	1.89	--	2.31	--	3.30	--	3.86	--	5.26	--	

, not a true value.

ed.

FOR TIME INTERVALS AS NOTED

in weight after months indicated

	40	44	48	54	60	66	72	78	84	96	120	126	144	1/156	1/17
	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
)	.60	--	0.83	1.02	--	1.22	--	--	2.53	3.44	--	--	2/1.82	:	:
)	.14	--	1.16	1.25	--	1.51	--	--	2.51	3.26	--	--	2/2.16	:	:
)	.77	--	0.86	0.88	--	1.01	--	--	1.39	1.75	--	--	2.63	--	3.2
)	.98	--	0.87	0.91	--	1.04	--	--	1.51	2.04	--	--	3.04	--	3.8
)	.61	--	0.76	0.84	--	1.07	--	--	1.94	2.67	--	--	5.19	--	6.3
)	.39	--	0.60	0.69	--	1.05	--	--	1.76	2.61	--	--	4.64	--	4/
	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
)	.23	--	2.47	2.80	--	3.66	--	--	4.99	8.00	--	--	9.06	--	10.5
)	.63	--	82.26	:	:	:	:	:	:	:	:	:	:	:	:
	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
)	.73	--	77.57	:	:	:	:	:	:	:	:	:	:	:	:
	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
)	.83	--	10.19	:	:	:	:	:	:	:	:	:	:	:	:
)	.48	--	7.71	:	:	:	:	:	:	:	:	:	:	:	:
)	.08	--	9.20	10.52	--	13.11	--	--	18.32	23.46	--	--	37.14	:	:
)	.77	--	9.62	11.42	--	14.26	--	--	21.04	28.83	--	--	41.54	:	:
	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
)	.72	--	2.03	2.66	--	6.86	--	--	12.40	20.54	--	--	33.11	:	:
)	--	1.97	--	--	2.68	--	3.27	--	--	--	4.80	--	--	6.07	:
)	--	1.90	--	--	2.50	--	3.09	--	--	--	4.31	--	--	5.23	:
)	--	3.18	--	--	4.28	--	5.08	--	--	--	3/7.88	:	:	:	:
)	--	3.03	--	--	4.07	--	4.82	--	--	--	3/5.97	:	:	:	:
)	--	--	8.79	--	--	14.58	--	18.57	--	--	--	2/31.43	:	:	:
)	--	--	8.13	--	--	13.75	--	18.08	--	--	--	2/30.29	:	:	:

FRAMES

A

			GAIN IN WEIGHT OF COAT					
Disc:			Original:					
No.	Material	Pen weight	1	4	6	9	12	
7176	:	:	:	:	:	:	:	
	1 :Microcrystalline wax	: --: 4.2131	: 0.16:	--	: 0.18:	--	: 0.22	
	2 :Microcrystalline wax	: --: 4.2603	: 0.16:	--	: 0.23:	--	: 0.28	
3.29	3 :Coal-tar enamel	: 5 : 9.8932	: 0.29:	--	: 0.46:	--	: 0.56	
3.83	4 :Coal-tar enamel	: 5 : 7.4294	: 0.20:	--	: 0.38:	--	: 0.52	
6.34	5 :Coal-tar enamel	: 14 : 11.1088	: 0.12:	--	: 0.17:	--	: 0.27	
4/	6 :Coal-tar enamel	: 14 : 10.1338	: 0.14:	--	: 0.20:	--	: 0.27	
0.52	7 :Coal-tar pitch	: 11 : 3.2749	: :	:	:	:	:	
	8 :Coal-tar pitch	: 11 : 1.5860	: 0.11:	--	: 0.15:	--	: 0.27	
	9 :Asphalt, P ₂ O ₅ catalytically	-: 50 : 4.1385	: 0.47:	--	: 1.90:	--	: 3.10	
	: blown	: :	:	:	:	:	:	
	10 :Asphalt, P ₂ O ₅ catalytically	-: 50 : 7.1686	: 0.71:	--	: 2.29:	--	: 3.82	
	: blown	: :	:	:	:	:	:	
	11 :Asphalt, air blown	: 28 : 4.3924	: 0.53:	--	: 0.77:	--	: 1.61	
	12 :Asphalt, air blown	: 28 : 4.2506	: 0.45:	--	: 0.75:	--	: 1.19	
	13 :Asphalt, air blown	: 11 : 4.0660	: 0.65:	--	: 1.69:	--	: 2.55	
	14 :Asphalt, air blown	: 11 : 3.9507	: 0.71:	--	: 2.06:	--	: 2.92	
	15 :Paraffin	:-- : 2.3409	:*-0.04:	--	: 0.08:	--	: 0.08	
	16 :Paraffin	:-- : 1.3885	: None:	--	: None:	--	: None	
	11a:Asphalt enamel	:4-8:19.3654	: 0.68:	1.80	: --	: 2.25	: --	
	12a:Asphalt enamel	:4-8:20.0615	: 0.58:	1.39	: --	: 2.22	: --	
	13a:Asphalt enamel	: 6 : 10.0303	: 0.67:	1.29	: --	: 1.94	: --	
	19 :Asphalt enamel	: 6 : 10.0135	: 0.60:	1.03	: --	: 1.99	: --	
	18 :Asphalt enamel	: 8 : 7.7501	: --:	--	: 2.35	: --	: 2.64	
	20 :Asphalt enamel	: 8 : 7.5950	: --:	--	: 2.34	: --	: 2.86	

*Indicates a loss in weight.

1/New data since September 1961.

2/Coating very slimy, partly removed in drying, not a true value.

3/Coating flaking slightly, not a true value.

4/Specimen damaged slightly--No value determined.

Table 3

COATINGS, REPORTED AS GRAMS PER SQUARE FOOT, AFTER IMMERSION IN TAPWATER FOR TIME INTERVALS AS NOTED														
Gain in weight, grams per square foot, at number of months indicated														
2	18	21	24	30	33	36	40	44	48	54	60	65	72	78
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
22	: 0.32	: --	: 0.45	: 0.38	: --	: --	: 0.41	: --	: 0.57	: 0.70	: --	: 0.84	: --	: --
28	: 0.39	: --	: 0.68	: 0.61	: --	: --	: 0.79	: --	: 0.80	: 0.87	: --	: 1.05	: --	: --
56	: 0.68	: --	: 1.01	: 1.00	: --	: --	: 1.25	: --	: 1.39	: 1.42	: --	: 1.64	: --	: --
52	: 0.62	: --	: 0.81	: 0.90	: --	: --	: 1.19	: --	: 1.05	: 1.11	: --	: 1.27	: --	: --
27	: 0.43	: --	: 0.79	: 0.85	: --	: --	: 1.11	: --	: 1.37	: 1.52	: --	: 1.94	: --	: --
27	: 0.49	: --	: 0.28	: 0.33	: --	: --	: 0.65	: --	: 0.99	: 1.14	: --	: 1.73	: --	: --
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
27	: 0.26	: --	: 0.32	: 0.40	: --	: --	: 0.58	: --	: 0.64	: 0.72	: --	: 0.95	: --	: --
10	: 8.66	: --	: 14.18	: 27.94	: --	: --	: 49.70	: --	: 55.53	: --	: --	: --	: --	: --
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
82	: 12.71	: --	: 24.77	: 46.55	: --	: --	: 76.85	: --	: 90.69	: --	: --	: --	: --	: --
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
51	: 2.18	: --	: 3.57	: 3.01	: --	: --	: 5.61	: --	: 7.30	: --	: --	: --	: --	: --
19	: 1.44	: --	: 1.77	: 2.26	: --	: --	: 4.49	: --	: 5.34	: --	: --	: --	: --	: --
55	: 3.21	: --	: 3.66	: 4.23	: --	: --	: 5.36	: --	: 6.10	: 6.98	: --	: 8.69	: --	: --
92	: 3.47	: --	: 4.04	: 4.57	: --	: --	: 5.65	: --	: 6.20	: 7.36	: --	: 9.19	: --	: --
08	: 0.24	: --	: --	: --	: --	: --	: --	: --	: --	: --	: --	: --	: --	: --
ne	: 0.01	: --	: 0.12	: 0.16	: --	: --	: 0.39	: --	: 0.46	: 0.60	: --	: 1.55	: --	: 2.00
-	: 3.33	: --	: --	: 4.47	: 5.10	: --	: --	: 6.21	: --	: --	: 8.47	: --	: 8.47	: --
-	: 3.44	: --	: --	: 4.40	: 5.04	: --	: --	: 6.22	: --	: --	: 8.18	: --	: 8.18	: --
-	: 2.72	: --	: --	: 3.62	: 4.27	: --	: --	: 5.21	: --	: --	: 7.01	: --	: 7.01	: --
-	: 2.84	: --	: --	: 3.56	: 4.08	: --	: --	: 4.94	: --	: --	: 6.64	: --	: 6.64	: --
54	: --	: 4.36	: --	: 5.29	: --	: 7.69	: --	: --	: 11.12	: --	: --	: 18.44	: --	: 23.47
36	: --	: 4.08	: --	: 4.78	: --	: 6.51	: --	: --	: 10.06	: --	: --	: 17.03	: --	: 22.39

B

Table 3

nal:	GAIN IN WEIGHT OF COATINGS, REPORTED AS GRAMS PER SQUARE FOOT, AFTER IMMERSI-												
	Gain in weight, grams per sq												
ht	1	4	6	9	12	18	21	24	30	33	36	40	44
31	0.16	--	0.18	--	0.22	0.32	--	0.45	0.38	--	--	0.41	--
03	0.16	--	0.23	--	0.28	0.39	--	0.68	0.61	--	--	0.79	--
32	0.29	--	0.46	--	0.56	0.68	--	1.01	1.00	--	--	1.25	--
94	0.20	--	0.38	--	0.52	0.62	--	0.81	0.90	--	--	1.19	--
88	0.12	--	0.17	--	0.27	0.43	--	0.79	0.85	--	--	1.11	--
38	0.14	--	0.20	--	0.27	0.49	--	0.28	0.33	--	--	0.65	--
49	:	:	:	:	:	:	:	:	:	:	:	:	:
50	0.11	--	0.15	--	0.27	0.26	--	0.32	0.40	--	--	0.58	--
35	0.47	--	1.90	--	3.10	8.66	--	14.18	27.94	--	--	49.70	--
:	:	:	:	:	:	:	:	:	:	:	:	:	:
36	0.71	--	2.29	--	3.82	12.71	--	24.77	46.55	--	--	76.85	--
:	:	:	:	:	:	:	:	:	:	:	:	:	:
24	0.53	--	0.77	--	1.61	2.18	--	3.57	3.01	--	--	5.61	--
36	0.45	--	0.75	--	1.19	1.44	--	1.77	2.26	--	--	4.49	--
50	0.65	--	1.69	--	2.55	3.21	--	3.66	4.23	--	--	5.36	--
37	0.71	--	2.06	--	2.92	3.47	--	4.04	4.57	--	--	5.65	--
39	*-0.04	--	0.08	--	0.08	0.24	--	:	:	:	:	:	:
35	None	--	None	--	None	0.01	--	0.12	0.16	--	--	0.39	--
54	0.68	1.80	--	2.25	--	3.33	--	--	4.47	5.10	--	--	6.21
15	0.58	1.39	--	2.22	--	3.44	--	--	4.40	5.04	--	--	6.22
33	0.67	1.29	--	1.94	--	2.72	--	--	3.62	4.27	--	--	5.21
35	0.60	1.03	--	1.99	--	2.84	--	--	3.56	4.08	--	--	4.94
31	--	--	2.35	--	2.64	--	4.36	--	5.29	--	7.39	--	--
50	--	--	2.34	--	2.86	--	4.08	--	4.78	--	6.51	--	--

ng, not a true value.

tined.

DILUTION IN TAPWATER FOR TIME INTERVALS AS NOTED

square foot, at number of months indicated

44	48	54	60	66	72	78	84	96	120	126	144	1/156	1/176
:	:	:	:	:	:	:	:	:	:	:	:	:	:
--	: 0.57	: 0.70	--	: 0.84	--	--	: 1.74	: 2.36	--	--	: 2/1.25	--	--
--	: 0.80	: 0.87	--	: 1.05	--	--	: 1.75	: 2.26	--	--	: 2/1.50	--	--
--	: 1.39	: 1.42	--	: 1.64	--	--	: 2.24	: 2.82	--	--	: 4.25	--	: 5.31
--	: 1.05	: 1.11	--	: 1.27	--	--	: 1.83	: 2.47	--	--	: 3.69	--	: 4.64
--	: 1.37	: 1.52	--	: 1.94	--	--	: 3.51	: 4.83	--	--	: 9.41	--	: 11.49
--	: 0.99	: 1.14	--	: 1.73	--	--	: 2.90	: 4.31	--	--	: 7.67	--	: 4/
:	:	:	:	:	:	:	:	:	:	:	:	:	:
--	: 0.64	: 0.72	--	: 0.95	--	--	: 1.29	: 2.07	--	--	: 2.35	--	: 2.72
--	: 55.53	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:
--	: 90.69	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:
--	: 7.30	:	:	:	:	:	:	:	:	:	:	:	:
--	: 5.34	:	:	:	:	:	:	:	:	:	:	:	:
--	: 6.10	: 6.98	--	: 8.69	--	--	: 12.15	: 15.56	--	--	: 24.63	--	--
--	: 6.20	: 7.36	--	: 9.19	--	--	: 13.56	: 18.58	--	--	: 26.77	--	--
:	:	:	:	:	:	:	:	:	:	:	:	:	:
--	: 0.46	: 0.60	--	: 1.55	--	--	: 2.81	: 4.64	--	--	: 7.48	--	--
.21	--	--	: 8.47	--	: 8.47	--	--	--	: 15.16	--	--	--	: 19.18
.22	--	--	: 8.18	--	: 8.18	--	--	--	: 14.10	--	--	--	: 17.11
.21	--	--	: 7.01	--	: 7.01	--	--	--	: 2/12.89	--	--	--	--
.94	--	--	: 6.64	--	: 6.64	--	--	--	: 3/ 9.76	--	--	--	--
--	: 11.12	--	--	: 18.44	--	: 23.47	--	--	--	: 3/39.72	--	--	--
--	: 10.06	--	--	: 17.03	--	: 22.39	--	--	--	: 3/37.53	--	--	--

MOISTURE ABSORPTION TESTS TIME VS PERCENT BY WEIGHT

FIGURE 1

1/2
FRAMES

WATER ABSORBED - PERCENT BY WEIGHT

MOISTURE ABSORPTION TEST
TIME VS PERCENT BY WEIGHT

FIGURE 3

11.2
FRAMES

MOISTURE ABSORPTION TEST SPECIMEN

PX-D-29362

Figure 5

Disc No. 4
Coal-tar enamel,
Pen. 5, after 176 months' immersion.

PX-D-44554 NA

CH-483-51NA

Disc No. 5
Coal-tar enamel,
Pen. 14, after 176 months' immersion.

PX-D-44555 NA

CH-483-52NA

Figure 6

PX-D-44556 NA

CH-483-53NA

PX-D-44557 NA

CH-483-54NA

Disc No. 8
Coal-tar pitch,
Pen. 11, after 176 months' immersion.

Disc No. 12a
Asphalt enamel,
Pen. 4-8, after 156 months' immersion.

Figure 7