

General Industrial
Equipment & Machinery

PercoTop[®] for machine builders

Lighten your load

AXALTA COATING SYSTEMS

You protect what you value. That also holds true for large machines, particularly if they are investments worth up to several million Euro or pounds. Contact with chemicals, moisture, oil and fat, together with mechanical stresses can damage these machines and their components, and limit their function. It should therefore be avoided at all costs. At Axalta Coating Systems we know that our customers in the machine building industry need an easy and quick-to-apply coating that can always be relied upon to protect their equipment and to provide an appropriate surface finish. That is exactly what our high quality coating system PercoTop® does, with the added bonus of being extremely efficient and flexible in application.

And we haven't forgotten about looks. The appearance of a machine is a purchase criterion and a means to represent the company image. The finished machine has to look good as a whole - regardless of how many substrates have actually been used in its construction. In the end, the colour, structure and gloss of all components should look identical. For that reason PercoTop® is formulated to be robust and to make precise colour-matching easy, whether it be on aluminium, steel, sandblasted and galvanised steel, EP or UP-GF.

In addition, PercoTop® is stable in use - particularly on large surfaces or complex shapes - and it dries quickly too. With PercoTop® you not only get a paint system, but the entire experience and specialist support of Axalta Coating Systems - worldwide.

Paint you can rely on

The core competency of our customers in the machine building industry is engineering. Ours is the development and manufacture of coatings and their application.

Among the customers who have relied on PercoTop® for many years are manufacturers of:

- Packaging machines
- Metal processing machines
- Construction and construction equipment machines
- Extraction machines
- Compressors
- Gear motors
- Valves
- Woodworking machines
- Machinery and plant engineering

All have different specifications and requirements. But we understand and can navigate around the various paint application conditions, substrates, geometries, the effect of hazardous substances, mechanical stresses, the impact of chemicals and the many other issues machine builders have to face.

That is why we at Axalta Coating Systems, have developed a complete PercoTop® product line for machine builders that offers the tough, long-term protection machines need to stay functional year in year out, while still looking good. The outstanding mechanical properties of the coatings and their extraordinary stability create a lasting, dependable surface finish. No matter what you want in terms of protection, durability, application or appearance, PercoTop® is the right paint system.

PercoTop® performance highlights

- High durability and longevity
- Resistant to environmental influences
- Exceptional surface finish
- Multifunctional surfaces (chemical resistance, resistance to oils, fats and cleaners, excellent mechanical properties)
- Wide product range from putty to topcoat
- Smooth coatings with individual surface finishes
- Structured topcoats from fine to coarse
- Single layer application that offers high corrosion protection and excellent adhesion
- Extensive colour choice and excellent colour matching
- Variable gloss levels from high-gloss to matt
- Good hiding power thanks to highly pigmented coating systems
- Test certificates
- ISO 9001 and ISO TS 16949 certified: production, R&D and quality management

Flexible and economical

PercoTop® is a particularly user-friendly, innovative, high performance paint system. Topcoats are available as ready-mixes in a wide range of colours according to your specifications. Smaller paint quantities can be mixed swiftly and efficiently in more than 15,000 colours in almost every coating quality imaginable, thanks to a modular system of cutting-edge pigments and binders.

Perfectly matched primers and topcoats ensure good adhesion, excellent corrosion protection and outstanding chemical and mechanical resistance, even under the toughest conditions. Thanks to its flexibility and high-quality performance, the PercoTop® system is suitable for use in an enormous variety of different application areas.

From very matt to high gloss, smooth to coarse surface structures, medium to high and very high solids, PercoTop® has the right solution for every machine building application.

Worldwide support

We measure our performance by our customer service. We know and understand our customers' needs. When you choose PercoTop® for machine builders, you not only get a unique coating system, but also dependable service and specialist advice - worldwide. Many machine builders operate assembly and production lines, as well as ancillary supply plants, in Europe and in Asia. We advise them on their choice of the appropriate coating system and support them with qualified counsel - wherever they are. They can always count on us to supply consistent quality, promptly and reliably.

Our team of experts will:

- Advise you in the choice of the right coating system for any type of substrate and for different applications
- Help you to optimise work processes to save material, time and money
- Support you in finding the best combination of coating and application technology and/or manufacturing equipment
- Provide training
- Assist you with matters relating to legislation e.g. VOC guidelines, REACH regulations
- Offer guidance in the preparation of specification documents

As part of our commitment to our customers, we have ensured that PercoTop® is as easy to use as it is to dry. PercoTop® can be applied with all customary application equipment such as conventional spray-guns, high-pressure, airless or air-mix coating processes. PercoTop® dries quickly too, whether by air, oven or infrared. The result is always a perfect finish.

PercoTop® application highlights

- Simple to use
- Wide application window
- Excellent sagging resistance
- Fast-drying
- Evenly structured finishes
- Productive single layer system
- Special primers for use in marine applications and in coastal areas
- Exceptionally efficient due to its great productivity
- Great flexibility in colour matching
- Highly efficient modular coating system
- VOC-compliant thanks to modern HS and VHS technology
- Colour and application support
- Comprehensive training programmes

PercoTop® - our job is to make yours easier.

100% coatings

Axalta Coating Systems has but one aim: to make high-performance paints that benefit our customers. That's why our focus is on innovation, quality and service – all cornerstones of our brand. We are passionate about making the coatings the market needs. That means delivering a wide range of colours, high performance, good coverage, durability and dazzling shine, as well as cutting-edge, sustainable technology and fast, reliable customer support.

As coating specialists for more than 145 years, we are the only leading global coatings company dedicated solely to the development, manufacture and sale of electrocoats, liquid and powder coatings. From general industrial to architectural and transport coatings for both original equipment manufacturers and refinishers, we are constantly working to advance quality, productivity and efficiency. We work together with many partner companies in application technology and in the manufacturing industry. Our state-of-the-art products and services include paint systems, colour matching tools, application technologies, customer training and business management systems.

Science and technology. Speed and flexibility. Quality and innovation. Service and reliability. That's Axalta Coating Systems.

**For more information visit axaltacoatingsystems.com
Or contact us by email at industrial.sales@axaltacs.com**

Axalta Coating Systems in figures

- Over 145 years experience
- Customers in 130 countries
- 35 manufacturing sites around the world
- 7 R&D centres on 4 continents
- Over 1,800 patents held or pending
- 42 training centres to support our refinish customers across the globe
- More than 120,000 customers including 3,900 distributors
- Over 12,000 people who create, make, distribute and support products and services for you

42 Customer training centers

130 Countries

3,900 Distribution centers

35 Manufacturing centers

7 R&D centers

12,000 People

120,000 Customers

One brilliant world.

**Science and technology.
Speed and flexibility.
Quality and innovation.
Service and reliability.
That's Axalta Coating Systems.**

For more information
visit axaltacoatingsystems.com
Or contact us by email
at industrial.sales@axaltacs.com

Contact us.

Axalta Coating Systems Germany GmbH
Horbeller Strasse 15
50858 Köln
Germany

www.axaltacoatingsystems.com
industrial.sales@axaltacs.com

Copyright © 2014

Axalta Coating Systems.

The Axalta logo, Axalta™, Axalta Coating Systems™ and all products denoted with ™ or ® are trademarks or registered trademarks of Axalta Coating Systems, LLC and its affiliates. Axalta trademarks may not be used in connection with any product or service that is not an Axalta product or service.

