
Technology Product Code
 Food

 Contact

 Cure Temp

 °C (°F)

 Service Temp

 °C (°F)
 Typical Applications

Teflon PTFE

TOPCOATS (Aqueous):

851-214 Green

851-221 High-build Gray

851-224 High-build Green

851-255 High-build Black

852-201 Clear

852-202 High-build Clear

 385-430°

(725-805°)

260° (500°) • Heat exchangers

• Automatic soldering

 equipment Molds

• Carburetor shafts,

 linkages

• Cruise control parts

• Filters

• Cryogenic applications

• Aerospace

 applications

ACID PRIMERS*:

850-300 Clear

850-314 Green

850-321 Gray

 230-280°

(445-535°)

Force dry

260° (500°)

*Used with VM-7799

 acid accelerator

 Technology Product Code
 Food

 Contact

 Cure Temp

 °C (°F)

 Service Temp

 °C (°F)
 Typical Applications

Teflon FEP

TOPCOATS (Powder):

532-8000 Clear

532-8110 Clear

TOPCOATS (Aqueous):
856 200 Clear

856-204 Green

856-211 Gray

YES

YES

290-370°

(554-700°)

370-400°

(700-750°)

150° (300°)

200° (390°)

200° (390°)

• Chemical equipment,

 i.e. Impellers;mixing

 tanks, valves; pumps

• Biomedical equipment

• Heat sealing bars

• Shoe molds

• Textile dryers

PRIMERS:
850-Acid Primers

958-203 Black

958-207 Green

959-203 Black

959-205 Brown

959-503 Silver

YES

YES

YES

 Technology Product Code
 Food

 Contact

 Cure Temp

 °C (°F)

 Service Temp

 °C (°F)
 Typical Applications

Teflon®-S

Self-priming ONE-COAT blends of fluoropolymer with other resin: PPS; PES; PAI; Epoxy

(Powder):

532-1003 Black Powder Coat

(Solvent):
954-100 Unpigmented

954-101 Green

954-103 Black

954-201 Low-bake Green

954-203 Low-bake Black

954-407 Low-bake Flat Black

958-203 Black

958-207 Green

958-303 Dry Lubricant Black

958-306 Blue

(Aqueous):
954-50003 Black

954-50007 Green

200-290°

(390-555°)

260° (500°)

175° (350°)

315-345°

(600-650°)

260-345°

(500-650°)

175° (350°)

150° (300°)

150° (300°)

150° (300°)

220° (430°)

260° (500°)

150° (300°)

• Automotive gasoline

 filler tubes

• Sprinkler ball valves

• Fan blades, Housings,

 Garden tools

• Automotive fasteners

• CPI fasteners

• Boat propellers

• Saw blades

• Packaging equipment,

 Conveyers

• Fuel injectors, Saw

 blades

• Best dry lubricant

 Technology Product Code
 Food

 Contact

 Cure Temp

 °C (°F)

 Service Temp

 °C (°F)
 Typical Applications

Teflon®

One Coats

Self-priming, ONE-COAT blends of fluoropolymer with other resins: PPS; PES; PAI; Epoxy

(Solvent):
420-104 Gray

YES

400° (750°)

260° (500°)

• Coffee plate warmers

• Assorted food

420-106 Metallic Gray

420-109 Metallic Black

959-203 Black

959-205 Brown

(Aqueous):
857-503 Black

YES

YES

YES

YES

YES

345° (650°)

400° (750°)

215° (420°)

260° (500°)

 processing utensils

• Iron sole plates

• Portable electrics

• Sandwich makers

 Technology Product Code
 Food

 Contact

 Cure Temp

 °C (°F)

 Service Temp

 °C (°F)
 Typical Applications

Teflon

PTFE/PFA

Patented

Blends

855-021 Blue (Primer)

855-401 Silver (Midcoat

)855-402 Black (Midcoat)

855-500 Clear (Topcoat)

(Electroconductive):
855-023 Black (Primer)

855-101 Black (Midcoat)

855-103 Black (Topcoat)

(Industrial Supra*):

459-780 Blue (Primer)

456-186 Pewter (Midcoat)

456-187 Black (Midcoat)

456-480 Clear (Topcoat)

(Ceramic Reinforced):
857-101 Black (Primer)

857-202 Black (Midcoat)

s 857-301 Clear (Topcoat)

YES

YES

YES

YES

YES

YES

YES

425-430°

(800-810°)

425-435°

(800-815°)

425-435°

(800-815°)

425-440°

(800-815°)

260° (500°)

260° (500°)

260° (500°)

260° (500°)

• Copiers

• Printers

• Commercial food

 Technology Product Code
 Food

 Contact

 Cure Temp

 °C (°F)

 Service Temp

 °C (°F)
 Typical Applications

Teflon PFA

TOPCOATS (Powder):

532-5010 Clear

532-5011 Clear

 (Extra Smooth)

532-5012 High-build Tan

532-5310 Clear (High MW)

532-7000 Sparkling Clear

532-7100 White

TOPCOATS (Aqueous):
857-210 Clear

YES

YES

YES

YES

YES

YES

370-400°

(700-750°)

400° (750°)

260° (500°)

260° (500°)

• Chemical equipment,

 i.e.: impellers;mixing

 tanks, valves; pumps

• Biomedical equipment

• Silicone wafer mfg.

 equipment

• Molds

• Laundry dryers

• Copier, printer rolls

• Paint spray cups

• Light bulbs

PRIMERS:
420-703 Black

850-Acid Primers

959-503 Silver

YES

YES

 Technology Product Code
 Food

 Contact

 Cure Temp

 °C (°F)

 Service Temp

 °C (°F)
 Typical Applications

Teflon ETFE

TOPCOATS (Powder):
532-6110 High-build Clear

532-6210 High-build Topcoat

532-6114 High-build Green

532-6118 Sparkling Beige

YES

YES

YES

300-315°

(570-600°)

150° (300°) • Thick films

 (1,000 microns)

• Chemical equipment,

 i.e.:centrifuges; tank

 linings; valves; pumps;

 exhaust ducts

• Polystyrene molds

PRIMERS:
532-6006 Blue Powder Coat

699-123 Black Aqueous

YES

 Teflon Markets
 Teflon Typical

 Applications

 Teflon Coating

 Requirements

 Recommended Products:

 GOOD ---- BEST ----

Automotive • Seat belt clips

• Fasteners

• Throttle body

 shafts

• Dry lubrication

• Corrosion

 resistance

954-103 Black 958-303 Black

Chemical

Processing

• Pumps

• Tanks

• Valves

• Impellers

• Chemical

 resistance

850-321 Gray

532-5012 Tan

532-5010 (500 microns)

699-123 Black

532-6114 Green

532-6110 Clear (1,000 microns)

Industrial

Bakeware

• Bread pans

• Bun pans

• Flat pans

• Nonstick 959-503 Silver (Primer)

420-703 Black (Primer)

532-7000 Sparkling Clear

959-503 Silver (Primer)

420-703 Black (Primer)

532-5310 Clear (Topcoat)

Fasteners • Large industrial

 nuts and bolts

• Corrosion

 resistance

 ----- 958-306 Blue

Food

Processing

• Dough rollers

• Misc. equipment

• Nonstick 420-106 Silver (One-coat)

958-203 Black (Primer)

856-200 Clear (Topcoat)

420-703 Primer

532-5012 Tan

532-5010 Clear

Footware • Shoe molds

• Midsoles

• Outsoles

• Nonstick 850-321 Gray (Primer)

856-200 Clear

850-321 Gray (Primer)

532-5010 Clear

Hardware • Saw blades • Nonstick

• Low friction

 ----- 954-407 Flat Black

954-103 Black

Commercial

Laundry

• Dryer baskets • Nonstick ----- 420-703 Black (Primer)

532-7000 Sparkling Clear

 Teflon Market
 Teflon Typical

 Applications

 Teflon Coating

 Requirements

 Recommended Products:

 GOOD ---- BEST ----

Lawn

& Garden

• Shears

• Scissors

• Nonstick

• Corrosion

 resistance

• Dry lubrication

 ----- 954-103 Black (Industry

standard)

Lighting • Incandescent

 light bulbs

• Heat resistance

• Optical clarity

 ----- 532-5310 Clear

Mold Release • Golf balls

• Rubber mats

• Wide variety

 misc.

• Nonstick 850-321 Gray (Primer)

420-703 Black (Primer)

532-5010 Clear

850-321 Gray (Primer)

420-703 Black (Primer)

856-200 Clear (Topcoat)

Office

Automation

• Copier, printer

 & facsimile rolls

• Nonstick 850-321 Gray (Primer)

855-027 Silver (Primer)

532-5011 Clear

855-300 Silver

855-401 Silver

855-500 Silver

855-023 Black Cond

855-101 Black Cond

855-103 Black Cond

Packaging • Heat seal bars • Nonstick 850-321 Gray

856-200 Clear

850-321 Gray (Primer)

456-187 Silver (Topcoat)

855-401 Silver (Topcoat)

Pharmaceutical • Vessels • Nonstick

• Abrasion

 resistance

699-123 Black

532-6110 Clear

420-703 Black

532-5012 Tan

Paper • Process rolls • Corrosion

 resistance

850-314 Gray

856-204 Tan

532-5010 Clear

699-123 Black

532-6114 Green

532-6110 Clear

Textile • Dryer cans • Nonstick 850-314 Green

856-204 Green (2-coats)

856-200 Clear (2-coats)

850-314 Green

850-204 Green

532-5010 Clear

