


JOTUN

Jotamastic


The premium range of surface tolerant anticorrosive primers


Jotun Protects Property

Index

Introduction	3
All corrosive environments	4
Low surface preparation	4
High surface tolerance	5
Good moisture tolerance	5
Low Life Cycle Cost	6
Wide product choice	7
Main products	8
Jotamastic 87	8
Jotamastic 80	9
Jotamastic 87 Aluminium / Jotamastic 80 Aluminium	9
Jotamastic 87 GF	10
Jotamastic Plus	10
Jotamastic Smart Pack	11
Jotamastic for Marine	12
Jotamastic for Industry	14
Jotamastic for Offshore	16
Colour management	18
Product comparison	19
Jotun worldwide	20


Offices in 67 countries


40 production facilities globally


Over 5,000 employees


Worldwide service and support

www.jotun.com

The Jotamastic Range

Tailor-made maintenance solutions for Industry, Marine and Offshore

In an ideal world time, money and convenience would allow all steel substrates at maintenance to be prepared to Sa 2½.

The reality is that down time is costly, budgets may be tight and structures are complicated with difficult to reach areas. These and other restraints can mean blast cleaning is not an option.

Jotamastic products have been designed to meet these challenges.

Jotamastic is a range of surface tolerant hydrocarbon penetrating epoxy mastics providing tough anticorrosive protection of steel in varying applications and user situations.

Jotamastic coatings offer high corrosion protection on surfaces with a low standard of preparation, which other epoxy primers cannot achieve.

Introduced more than 20 years ago Jotamastic has demonstrated consistent growth and success and is established as the world's leading epoxy mastic primer brand.

The extensive range of Jotamastic coatings has been developed to provide a variety of individual solutions to maintenance. Each product is designed to offer specific benefits and as a result a Jotamastic anticorrosive system can be tailor-made to meet specific requirements for exposure and lifetime expectations.


The Jotamastic Range

All corrosive environments Industry, Marine, Offshore

Jotamastic has been used to protect more than 800 million square metres of steel in all environments – cold, heat, wind, rain, sand, salt and chemical laden – whatever nature or man can provide.


For marine


For industry


For offshore

Low surface preparation Apply on any sound substrate

Jotamastic products excel when applied on clean and sound surfaces prepared to minimum St 2. When surface preparation standard is low, this reduces preparation time, down time and cost. Where surfaces are prepared by water jetting, Jotamastic can even be applied on early flash rust.


Apply to hand tool, power tool or water jetting prepared surfaces


High surface tolerance Jotamastic is simply the best

Jotamastic products have high surface tolerance. Compared to other modified epoxies they penetrate deeper into the substrate, adhesion is superior and they are moisture tolerant. They can be applied faster and more easily on less well prepared surfaces delivering real savings in time and money.


Aged coating in sound condition prepared to minimum St 2 (or even moist). Water jetting prepared surfaces with early flash rust is acceptable.


Jotamastic high build coating is applied. Good flow properties mean a smooth, consistent protective film. Low surface tension gives excellent wetting properties. Jotamastic penetrates down into the aged sound surface. Unique formulations provide Jotamastic with unrivalled penetration ability.


Jotamastic penetrates deeper than any other generic paint type. Deeper even than linseed oil.


Jotamastic having penetrated deep into the substrate converts from a liquid coating into a solid film. Jotamastic now provides the ultimate in adhesion, penetration and corrosion protection.


Good moisture tolerance Protect difficult to reach areas


Jotamastic products can be applied on areas that may appear to be dry but where moisture remains and flash rusting has begun. The hydrocarbon resin in Jotamastic enhances the moisture resistant properties and the superior barrier effect thus minimises permeability.

Low Life Cycle Cost Achieve long term financial benefits

Investment in corrosion protection is about calculating the costs over the design life of the project – Life Cycle Cost analysis (LCC) – the investment in new construction today and maintenance in the future.


There are many different factors to be considered when choosing a protective paint system:

- The cost per square metre at maintenance is higher than at new construction.
- Different coatings have different lifetimes.
- The longer the lifetime of a coating the greater potential for savings.


- It is false economy to calculate only the cost per square metre of the paint. It is essential to take all other costs into account – surface preparation, application costs, material costs and other costs – for the lifetime of the structure.

LCC analyses prove that specifying a Jotamastic based system produces substantial financial advantages.


Net present value cost index*

* Net present value takes into account factors such as inflation over the chosen period of time


Wide product choice Real savings and tailor-made protection

With a wide range of Jotamastic products, each with its own individual benefits, cost saving, time-saving protection can be tailor-made to meet every need.

Save on surface preparation

- St 2 on a clean and sound surface
- Less down time required
- Lower labour and equipment costs

Save on paint volume

- High volume solids means fewer coats
- Less paint, lower application costs

Save the environment

- VOC emissions are low – less environmental impact
- Less surface preparation, less waste
- Less paint, less environmental impact and longer maintenance intervals

Save on recoating

- Up to 40% faster recoating time
- Less down time, lower cost

Save time

- Jotamastic cures faster at high temperatures
- Wintergrade versions cure down to -5°C
- Fast surface preparation and application time

Save on application

- Easy to apply by airless spray, roller or brush
- Protects difficult to reach areas fast, even when moist
- Shorter application times mean less cost, less down time
- Apply from -5°C to 40°C

Save on upgrades

- No need to remove old coating if it is clean and sound and has the correct surface roughness
- Substantial saving in time, work and money
- Lower surface preparation costs
- No sealer coat required
- Less paint, less down time

Jotamastic 87

For the most severe environments. The toughest protection and the longest lifetime. Up to 300 microns in a single coat.

Jotamastic 80


For shorter lifetime in harsh environments or longer life in less severe environments. Same tough protection.

Jotamastic Plus

A speciality product with a single curing agent allowing application across a wide temperature range and when speed of drying is a priority.

Jotamastic Smart Pack

Doubles corrosion protection by brush or roller. Provides optimum protection.


Main products Tailor-make your corrosion protection

- The high build products in the Jotamastic range reduce surface preparation time and costs as they can be applied on St 2 prepared surfaces depending upon position and exposure and providing that the surface is clean and sound.
- Faster surface preparation enables Jotamastic to be applied sooner – this means less down time especially when painting difficult to reach areas.
- Jotamastic can be used over most generic types of coatings – saving preparation costs, saving on sealer coats, saving time and money.
- With application by airless spray, brush or roller even the most difficult to reach areas can be protected fast – no blast cleaning is necessary. Shorter application time, less cost, no compromise in protection.
- Applicators prefer Jotamastic, it does not contain isocyanates and is low on solvents, VOC emissions are low and therefore there is less impact on the environment.


Jotamastic 87

For the most severe environments and the longest lifetime


- Jotamastic 87 has a track record of success – more than 20 years as the leader in advanced epoxy mastic technology.
- Jotamastic 87 has proven to be the first choice for lasting protection in the most severe environments.
- The high volume solids (82–87%) allows application up to 300 microns dry film thickness in a single coat – this means exceptional protection with fewer coats and greatly reduced application costs.


Jotamastic 87 reference

"It has always been our objective to save cost, in terms of maintenance time, and yet achieve a better paint maintenance system for our vessels. The upgrading of our maintenance system, which includes Jotamastic 87, has been implemented successfully with the significant assistance from Jotun's technical service personnel. To date, our ship officers are very satisfied with the excellent performance of the paint systems.

*Best Regards
Florence Ang
Pacific International Lines (Pte) Ltd*

Jotamastic 80

For lower DFTs in less severe exposures or for shorter lifetime demands in severe environments


- Jotamastic 80 provides all the benefits of Jotamastic 87 and the same excellent protection but at lower dry film thicknesses.
- Jotamastic 80, with its high volume solids (80%), has been designed to be applied from 75 to 150 microns in a single coat.
- Jotamastic 80 is built on the same technology platform as Jotamastic 87, utilising an unrivalled track record of success to widen the opportunities to tailor-make Jotamastic protection to specific needs.

Jotamastic 87 Aluminium Jotamastic 80 Aluminium

Aluminium flakes provide extra protection in extreme environments

- Jotamastic 87 Aluminium and Jotamastic 80 Aluminium are designed for environments where extreme protection is required.
- Aluminium flakes within the coatings create an impenetrable barrier to water and increased coating flexibility. The epoxy binds the coating together to give it considerable strength particularly when applied to vulnerable areas.
- These products are suitable where surface preparation is not ideal and good lasting protection is required against extreme atmospheric conditions.
- Jotamastic 87 Aluminium and Jotamastic 80 Aluminium have exceptional water resistance and are particularly suitable for submerged areas.


Flake formed aluminium pigments make it more difficult for moisture to reach the steel as the distance becomes longer


Jotamastic 87 reference


The Delta Project in The Netherlands keeps the sea at bay in a country where large areas lie below sea level. A number of paint manufacturers' systems were tested under extreme conditions. Only two systems passed these tests. The Jotun system was chosen, exceptional tolerance and ease of application being just two of the reasons. Main coating system: Jotamastic 87 Aluminium and Hardtop HB

The Jotamastic Range

Jotamastic 87 GF

Where the corrosion prevention benefits of Jotamastic are required for areas subject to hard wear and tear

- Jotamastic 87 GF is a unique surface tolerant glass flake containing abrasion resistant coating. It provides the same benefits as Jotamastic 87 plus the hard-wearing resistance of glass flakes.
- Jotamastic 87 GF is specially suitable for surfaces exposed to considerable wear and tear such as high traffic areas and where the primary benefits of Jotamastic 87 are required.
- Glass flakes within the coating overlap, blend and bind together to provide a tough, virtually impermeable film.


- In high traffic areas where speed of maintenance is usually essential, Jotamastic 87 GF provides the solution. It can be applied up to 350 microns in a single coat directly to St 2 prepared surfaces, saving time when it counts.
- Jotamastic 87 GF provides all the time and cost saving benefits of Jotamastic 87: low standards of preparation, ease of application, fast re-coating intervals. High build minimises the number of coats required keeping down time to a minimum whilst maximising protection.

Jotamastic Plus

For extreme corrosion protection. Where fast Proven in the North Sea environment

- An excellent alternative to Jotamastic 87 when speed of drying is a priority.
- The single curing agent allows drying over a wide temperature range.
- It can be used all year round, even at low temperatures (0°C to 40°C).
- The aluminium flakes strengthen the coating to provide an impenetrable barrier which ensures that the substrate surface is securely sealed.
- High volume solids (72%) allows application between 125 and 300 microns in a single coat.


Above: Nanhai 2 semi-submersible rig Drydocked at YouLian Shipyard in China and was protected with Jotamastic GF and a topcoat of Hardtop AS.

Right top: Veslefrikk A & B (Statoil)

Right bottom: Åsgard A (Statoil)


In the North Sea Jotamastic Plus has a track record of success as a part of highly effective long lasting NORSOK pre-qualified systems.

drying speed is required.

Jotamastic Smart Pack


Simply better corrosion protection when using brush and roller

- Doubles protection with brush and roller.
- Improved flow properties mean a smoother, better protective film.
- Simple to mix 1:1.
- Two 5 litre tins.
- Mix what you need – wastage reduced by 60%+.
- Easy to follow visual mixing instructions on both lids.
- Easy to handle, less storage space, reduced inventory, less waste handling.
- Fast recoating from 0°C to 40°C.


A competitor's epoxy primer. The thickness of the paint is uneven due to its poor flow characteristics. As a consequence the recommended film thickness may not have been achieved in the 'valleys' between the brush marks.

Brush application of Jotamastic Smart Pack clearly illustrates the smooth consistent paint film achieved – ensuring the recommended film thickness.


Other surface tolerant epoxies


After first primer coat film thickness is too low in places.

Second primer coat fails to achieve required film thickness in places – trouble ahead!

Jotamastic Smart Pack


First primer coat – flows consistently to even out the surface.

Second primer coat flows evenly – starts building consistent protection.

Jotamastic for Marine Typical tailor-made maintenance solutions

DECKS

Decks – airless spray application

Typical systems for dry dock

Longer expected repair intervals:
1 x 150 µm Jotamastic 87 Aluminium
1 x 150 µm Jotamastic 87
1 x 60 µm Hardtop XP

Shorter expected repair intervals:

1 x 100 µm Jotamastic 80
1 x 60 µm Hardtop XP

Typical system for on-board maintenance

1 x 100 µm Jotamastic 80
1 x 60 µm Hardtop XP

Decks – brush and roller application

Typical system for on-board maintenance

1-2 coats Jotamastic Smart Pack (touch up)
1 x 60 µm Hardtop XP

Decks – airless spray application and brush touch up

Typical system for dry dock and on-board maintenance

1 coat Jotamastic Smart Pack (touch up)
1 x 100 µm Jotamastic 80
1 x 60 µm Hardtop XP

CARGO HOLDS

Cargo holds – airless spray application

Typical system 2 x 125 µm Jotamastic 80

Cargo holds – combined brush and airless spray application

Typical system 1 coat Jotamastic Smart Pack (touch up)
1 x 125 µm Jotamastic 80

Cargo holds – only cosmetic coat on top of full paint system

Typical system 1 x 75 µm Jotamastic 80

One of our customers in Greece, Nereus Shipping states the following: “We have used Jotamastic on a number of our vessels for the past 15 years. Our satisfaction is such that we do not want any other primers on our vessels”.


The vessel shown dates from the mid 1980s and is still in very good condition.


This deck was in poor condition. After water jetting to remove rust and dirt, spot blasting where necessary and high pressure washing with fresh water, Jotamastic 87 and Penguard Topcoat were applied. The management company said “Some of the work was carried out at sea in less than ideal conditions, but despite this the coating has stood up well with the only areas of breakdown being due to mechanical damage.”


The cargo holds of this bulk vessel are upgraded with two coats of Jotamastic 87 grey.

SUPERSTRUCTURE

Superstructure – airless spray application

Typical systems for dry dock

- 1 x 150 µm Jotamastic 87 Aluminium
- 1 x 150 µm Jotamastic 87
- 1 x 60 µm Hardtop XP

- 1 x 100 µm Jotamastic 80
- 1 x 60 µm Hardtop XP

Superstructure – brush and roller application

Typical system for on-board maintenance

- 1-2 coats Jotamastic Smart Pack (touch up)
- 1 x 60 µm Hardtop XP

UNDERWATER HULL

Underwater hull – airless spray application

Typical systems

- 1 x 200 µm Jotamastic 87 Aluminium
- 1 x 100 µm Safeguard Universal ES Antifouling

- 1 x 150 µm Jotamastic 87 Aluminium
- 1 x 150 µm Safeguard Universal ES Antifouling

- 2 x 100 µm Jotamastic 80 Aluminium
- 1 x 100 µm Safeguard Universal ES Antifouling

The Jotamastic Range

Jotamastic for Industry Typical tailor-made maintenance solutions


Kvisti Bridge, Norway. 9,080 m².
Penguard Tie Coat, Jotamastic 87 and Hardtop HB


Basculebrug Over De Noord, The Netherlands
Jotamastic 87 Aluminium and Hardtop HB

		EXPOSURE	
		Moderate	Less severe
Extended	2 x 100 µm Jotamastic 80 1 x 60 µm Hardtop XP	2 x 125 µm Jotamastic 80 1 x 60 µm Hardtop XP	
	2 x 125 µm Jotamastic 80 1 x 60 µm Hardtop XP	2 x 150 µm Jotamastic 87 1 x 60 µm Hardtop XP	
Medium	1 x 120 µm Jotamastic 80 1 x 60 µm Hardtop XP	2 x 100 µm Jotamastic 80 1 x 60 µm Hardtop XP	
	2 x 100 µm Jotamastic 80 1 x 60 µm Hardtop XP	2 x 125 µm Jotamastic 80 1 x 60 µm Hardtop XP	
Shorter	1 x 80 µm Jotamastic 80 1 x 60 µm Hardtop XP	1 x 150 µm Jotamastic 80 1 x 60 µm Hardtop XP	
	1 x 150 µm Jotamastic 80 1 x 60 µm Hardtop XP	2 x 100 µm Jotamastic 80 1 x 60 µm Hardtop XP	

Key: Surface preparation and environments

Sa 2^{1/2} non-immersed industrial environments

St 2 non-immersed industrial environments

Sa 2^{1/2} immersed in soil

Sa 2^{1/2} non-immersed marine environments

St 2 non-immersed marine environments

Severe

2 x 150 µm Jotamastic 87 1 x 60 µm Hardtop XP
2 x 250 µm Jotamastic 87 GF
1 x 150 µm Jotamastic 87 Aluminium 1 x 150 µm Jotamastic 87 1 x 60 µm Hardtop XP
2 x 125 µm Jotamastic 80 1 x 60 µm Hardtop XP
1 x 200 µm Jotamastic 87 1 x 100 µm Jotamastic 80 1 x 60 µm Hardtop XP
2 x 200 µm Jotamastic 87
1 x 150 µm Jotamastic 87 Aluminium 1 x 100 µm Jotamastic 80 1 x 60 µm Hardtop XP
1 x 150 µm Jotamastic 87 Aluminium 1 x 150 µm Jotamastic 87 1 x 60 µm Hardtop XP
1 x 150 µm Jotamastic 87 1 x 60 µm Hardtop XP or 2 x 75 µm Jotamastic 80 1 x 60 µm Hardtop XP
1 x 150 µm Jotamastic 87 1 x 100 µm Jotamastic 80 1 x 60 µm Hardtop XP
1 x 150 µm Jotamastic 80 Aluminium 1 x 60 µm Hardtop XP
1 x 100 µm Jotamastic 80 Aluminium 1 x 100 µm Jotamastic 80 1 x 60 µm Hardtop XP

By using zinc-containing primers prolonged lifetime can be expected. Please contact your local Jotun office for more information


16,000 m² of these tanks, owned by Arab Petroleum Pipelines Company – SUMED, were protected with 1 x 50 microns coat of Barrier, 1 x 200 microns coat of Jotamastic 87 and a 50 microns topcoat of Hardtop XP.


Owned by PETROGAS Petroleum Gas Company, these 4 spherical tanks were protected with 1 x 220 microns coat of Jotamastic 87 followed by 1 x 40 microns topcoat of Futura AS.


The Drammen railway bridge in Norway. 30,000 m² protected with a protective system which includes a 200 microns coat of Jotamastic 87.


The Usta Power Plant, Norway, owned by Oslo Energi. Pressure pipe, turbine and internal suction pipe are protected by Jotamastic 87. Over 250 million m² of pipe stocks for hydro electric power stations have been coated by this system in Norway alone.

Jotamastic for Offshore Typical tailor-made maintenance solutions

ABOVE WATER

Carbon steel with operating temperature <120°C

Structural steel

Exteriors of equipment, vessels, piping and valves

Typical systems	Longer expected repair intervals:
1 x 200 µm	Jotamastic 87 Aluminium
1 x 200 µm	Jotamastic 87
1 x 60 µm	Hardtop XP
or	2 x 200 µm Jotamastic Plus
	1 x 60 µm Hardtop PS5
	Shorter expected repair intervals:
1 x 150 µm	Jotamastic 80 Aluminium
1 x 100 µm	Jotamastic 80
1 x 60 µm	Hardtop XP

ABOVE WATER

Carbon steel with operating temperature <80°C
in internal, fully dry and ventilated areas

Typical system 1 x 150 µm Jotamastic 80

ABOVE WATER

Piping and valves

Typical system 2 coats Jotamastic Smart Pack
2 x 80 µm Jotamastic 80


Jotun has been active in the protection of offshore structures in the North Sea from the very earliest days of its exploration. Jotun plays an important role in protecting structures located in many different environmental exposures from the cold North Sea to the most hot and humid southerly marine environments.

ABOVE WATER

Walkways, escape routes and lay down areas

- Typical systems
- 2 x 200 µm Jotamastic 87 GF
 - 1 x 60 µm Hardtop XP
- or
- 2 x 200 µm Jotamastic 87 GF
 - 1 x 1000 µm Jota Armour
 - 1 x 70 µm Hardtop XP

ABOVE WATER

Drill deck / Lay down area

- Typical system
- 2 coats Jotamastic Smart Pack for brush and roller application
 - 1 x 80 µm Hardtop Flexi

SPLASH ZONE

Submerged carbon steel and carbon steel in splash zone

- Typical systems
- 1 x 200 µm Jotamastic 87 Aluminium
 - 1 x 200 µm Jotamastic 87
- or
- 2 x 250 µm Jotamastic GF


Mighty Servant 1 delivers the hull of the Kristin platform to Aker Kvaerner's assembly yard at Stord on the west coast of Norway. Built in Korea the Kristin hull is protected with Barrier, Jotamastic Plus and Polysiloxane topcoat.


Statoil's Huldra Platform in the North Sea, one of many offshore structures protected with Jotun's NORSOK pre-qualified systems which include Jotamastic Plus.


Leiv Eriksson semi-submersible platform is used for exploration and drilling in ultra deep water. Built at Dalian Shipyard, China and equipped and outfitted at Friede Goldman Offshore, USA. Deck and columns are protected with Jotamastic 87.

Colour Management Jotamastic 87 / Jotamastic 80

Jotamastic 87 and Jotamastic 80 offer a unique colour management concept. Three basic primer colours have been developed to ensure optimum hiding power by any selected topcoat colour. These three colours are buff, light red and turquoise.

By selecting the right primer colour, good hiding power and cosmetic appearance of the topcoat can be achieved by fewer number of coats or lower DFTs when compared to other primer colours.


Using a coloured Jotamastic 87 or Jotamastic 80 to achieve full hiding by problematic colours can mean fewer topcoats – saving time and money.


As illustrated above, to achieve full hiding power with a blue topcoat, the correct choice of Jotamastic colour is turquoise. Choosing one of the other colours would be the wrong choice as full hiding power would not be achieved. To achieve full hiding power with an orange topcoat, buff colour is the right choice.

Follow the simple guidelines

Identify which topcoat colour will be used on the majority of the structure. Choose the Jotamastic colour that will provide the best hiding power. This maximises the economy as fewer layers of topcoat will be needed on the maximum area to be painted.


Product Range Comparison

	Jotamastic 87	Jotamastic 87 Aluminium	Jotamastic 87 GF	Jotamastic 80	Jotamastic 80 Aluminium	Jotamastic Plus	Jotamastic Smart Pack
Areas of use	General areas	General areas	Hardwearing areas	General areas	General areas	General areas	General areas
Apply on St 2	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Apply on water jetted surfaces	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Apply in single coat up to (max film thickness per coat)	300 µm	300 µm	350 µm	150 µm	150 µm	300 µm	n.a.
Apply by airless spray	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Apply by brush*	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Apply by roller*	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Apply at low temperatures (WG = Wintergrade comp. B)	WG: -5°C	WG: -5°C	WG: -5°C	WG: -5°C	WG: -5°C	0°C	0°C
Volume solids % (std. comp. B)	82	87	80	80	80	72	72
Flow properties	Very good	Very good	Very good	Very good	Very good	Very good	Excellent
Life cycle cost	Low	Low	Low	Low	Low	Low	Low
Abrasion resistance	Very good	Very good	Excellent	Very good	Very good	Very good	Very good
Water resistance	Excellent	Excellent	Excellent	Very good	Very good	Very good	Very good
Chemical splash tolerance	Very good	Good	Very good	Good	Good	Good	Good
VOC emissions (PG6 – std. comp. B)	150 g/l	110 g/l	170 g/l	145 g/l	145 g/l	240 g/l	230 g/l
Isocyanate or tar content	None	None	None	None	None	None	None
Colours	See Technical Data Sheet	Aluminium, Aluminium Red toned	See Technical Data Sheet	See Technical Data Sheet	Aluminium, Aluminium Red toned	Aluminium, Aluminium Red toned	See Technical Data Sheet
Colour management	Yes	No	No	Yes	No	No	No

* Only Jotamastic Smart Pack is specially designed for brush and roller. For the other products care must be taken to apply sufficient material in order to achieve the specified dry film thickness

Jotun worldwide

AUSTRALIA

Jotun Australia Pty. Ltd.,
P.O.Box 105, Altona North,
9 Cawley Road,
BROOKLYN, VIC 3025
Tel: +61 3 9314 0722
Fax: +61 3 9314 0423

AZERBAIJAN

Jotun Azerbaijan
12/14 Pushkin Street, Apt. 63
BAKU AZ0000
Tel: +994 1298 5890
Fax: +994 1298 6334

BRAZIL

Jotun Brasil Imp. Exp. e Indústria de Tintas Ltda.
Estrada São Lourenço, no 751 Capivari,
25243-150 Duque de Caxias - RJ
RIO DE JANEIRO
Tel: +55 21 2776 1313
Fax: +55 21 2776 2263

P.R. of CHINA

Jotun COSCO Marine Coatings Co. Ltd.
Jotun Coatings (Zhangjiagang FTZ) Trading
Co. Ltd.
Room 709-12, Goldlion Digital Network
Centre, 138 Tiyu Road East,
GUANGZHOU, 510620
Tel: +86 20 38 78 07 49
Fax: +86 20 38 78 19 66

Jotun COSCO Marine Coatings Co. Ltd.
Jotun Coatings (Zhangjiagang FTZ) Trading
Co. Ltd.
Floor 20, Jiu Shi Mansions,
No. 28 Zhong Shan Road (South)
SHANGHAI 200010
Tel: +86 21 6333 080 0
Fax: +86 21 6326 968 6

HONG KONG

Jotun COSCO Marine Coatings (H.K.) Ltd
Room 1208, 12/F,
Stanhope House
734 King's Road, Quarry Bay
HONG KONG
Tel: +852 2527 6466
Fax: +852 2861 1307

CYPRUS

Jotun Paints (Europe) Ltd
P.O. Box 52177, 4061 LIMASSOL
visiting address:
Visionhire Bldg,
Corner: Manoli Kalomiri & Marikas Kotopouli,
3rd Floor, 3030 LIMASSOL
Tel: +357 253 744 55
Fax: +357 253 744 00

DENMARK

Jotun Danmark A/S
Tornerosevej 127
2730 HERLEV
Tel: +45 4492 9400
Fax: +45 4492 9401

EGYPT

El Mohandes Jotun S.A.E.
El Sheikh Aly Gad El Haq Street
Florida Mall, Masaken Sheraton – 4th Floor
CAIRO
Tel: +20 2265 1800
Fax: +20 2265 1801

FINLAND

Nor-Maali OY
Vanhatie 20, 15240 LAHTI
Tel: +358 3 874 650
Fax: +358 3 874 6550

FRANCE

Jotun France S.A.
22/24 Rue du President Wilson, Bat. A
92300 LEVALLOIS PERRET
Tel: +33 1 4519 3882
Fax: +33 1 4519 3894

GERMANY

Jotun (Deutschland) GmbH
Winsbergring 25,
22525 HAMBURG
Tel: +49 40 851 960
Fax: +49 40 856 234

GREAT BRITAIN

Jotun Paints (Europe) Ltd.
Stather Road, Flixborough,
SCUNTHORPE DN15 8RR
Tel: +44 1724 400 000
Fax: +44 1724 400 100

GREECE

Jotun Hellas Ltd.
Skouze 26 Str.,
PIREAEUS 18536
Tel: +30 210 42 85 980-82/210 42 86 035-37
Fax: +30 210 42 85 983

INDIA

Jotun India Private Ltd.
204 & 205, Ascot Centre
Sahar Road, Andheri - East
MUMBAI 400099
Tel: +91 22 2822 4600
Fax: +91 22 2820 5900

INDONESIA

P.T. Jotun Indonesia Paints and Chemicals
Kawasan Industri MM2100
Blok KK-1, Cikarang Barat
Bekasi 17520
Tel: +62 21 8998 2657
Fax: +62 21 8998 2658

IRELAND

Jotun (Ireland) Ltd.,
Unit K7, Marina Commercial Park,
Centre Park Road, CORK
Tel: +353 214 965955
Fax: +353 214 965992

ITALY

Jotun Italia S.P.A.
Via Petronio, 8, Zona Ind. Noghère
34147 - MUGGIA (TRIESTE)
Tel: +39 040 23 98204
Fax: +39 040 23 98222

JAPAN

NKM Coatings Co., Ltd.
25-15 Higashi Ohi 5-chome
Shinagawa-ku, TOKYO 140-8520
Tel: +81 3 3472 3521
Fax: +81 3 3472 3481

KAZAKHSTAN

Jotun Boya San ve Tic. AS
Kazakhstan Repr. Office
Samal-1, Zholdasbekova Str. 32/20
ALMATY
Tel/Fax: +7 327 253 2447

KOREA (SOUTH)

Chokwang-Jotun Ltd.
119-9, Bukjung-Dong,
Yongsan City
KYUNGNAM 626-110
Tel: 82 553 856 600
Fax: 82 553 867 742

LATVIA

Jotun Paints (Europe) Ltd.
Representative Office,
Daugaygrivas 83/89
Office No.75, 1007 RIGA
Tel: +371 6747 3908/9
Fax: +371 6747 3907

LIBYA

Jotun Paints Libya
P.O.Box 80683, TRIPOLI
visiting address:
Gargareh Road, Al Andalous district
TRIPOLI
Tel: +218 214 781 525 / 214 777 811
Fax: +218 214 780 718

MALAYSIA

Jotun (Malaysia) Sdn. Bhd.
Lot 7 Persiaran Perusahaan, Section 23,
P.O. Box 7050 40700 SHAH ALAM
Tel: +60 351 235 500
Fax: +60 351 235 632

THE NETHERLANDS

Jotun B.V.
P.O. Box 208
NL-3200 AE SPIJKENISSE
Visiting address:
Newtonweg 17A
NL-3208 KD SPIJKENISSE
Tel: +31 181 678 300
Fax: +31 181 617 899

NORWAY

Jotun A/S
P.O.Box 2021,
3248 SANDEFJORD
Tel: +47 33 45 70 00
Fax: +47 33 45 79 00

OMAN

Jotun Paints Co. LLC
Rusayl Ind. Estate, Road No.10
P.O. Box 672 Code 111, MUSCAT
Tel: +968 2444 6100
Fax: +968 2444 6105

PHILIPPINES

Jotun Singapore Pte. Ltd –
Philippines Branch Office, Unit 105/106,
Don Jesus Blvd, Kentucky Drive, Alabang Hill,
Muntinlupa City, METRO MANILA 1771
Tel/Fax: +63 2 809 7497

POLAND

Jotun Polska Sp.z.o.
Ul. 10 Lutego 16, 81-364 GDYNIA
Tel: +48 58 555 1515
Fax: +48 58 781 9692

PORTUGAL

Jotun Iberica SA. (Suc. Portugal)
Estrada Vale ede Mulatas,
Armazern no. 5
2910-338 SETUBAL
Tel: +351 265 708 910
Fax: +351 265 708 563

QATAR

Jotun Qatar
Gulf Commercial Centre, Gulf Street,
P.O. Box 24373,
Code-0974, DOHA
Tel: +974 412728
Fax: +974 415608

ROMANIA

Representative Office,
Jotun Paints Turkey
Str, Nicolae Jorga Nr 113A
8700 CONSTANTA
Tel: +40 241 516987
Fax: +40 241 513863
Mobile: +40 722 230961

RUSSIA

Jotun Paints O.O.O.
Stachek Avenue 57, No.31
198096 ST. PETERSBURG
Tel: +7 81 2332 0080 / 2785 0034
Fax: +7 81 2783 0525

SAUDI ARABIA

Jotun Saudia Co. Ltd.
Jeddah Industrial City, Phase 3,
P.O.Box 34698, JEDDAH 21478
Tel: +966 2635 0535 / 2636 1271
Fax: +966 2636 2483

SINGAPORE

Jotun (Singapore) Pte. Ltd.
11-15 Sixth Lok Yang Road,
Jurong, SINGAPORE 628111
Tel: +65 6265 4711
Fax: +65 6265 7484

SOUTH AFRICA

Jotun Paints South Africa (PTY) Ltd.
Wimbledon Road,
P.O.Box 187
BLACKHEATH 7581
Tel: +27 21 905 1070
Fax: +27 21 905 1652

SPAIN

Jotun Iberica S.A.
Poligon Santa Rita,
Calle Estatica no. 3
08755 Castellbisbal, BARCELONA
Tel: +34 937 711 800
Fax: +34 937 711 801

SWEDEN

Jotun Sverige AB
P.O. Box 151, Klangfärgsgatan 13,
421 22 VÄSTRA FRÖLUNDA
Tel: 46 3169 6300
Fax: 46 3169 6397

SYRIA

Jotun Syria
Mr. Anas Tayarah,
c/o Arabian Enterprises
P.O.Box 9130, DAMASCUS
Tel: +963 116 113 820
Fax: +963 116 115 951
Mobile: +963 942 300 23

THAILAND

Jotun Thailand Ltd
Amata Nakom Ind. Estate (BIPII)
700/353 Moo 6 Tumbol
Donhualoh, Amphur Muang
CHONBURI 2000
Tel: +66 38 214 824-6/214 347-51
Fax: +66 38 214 373/375

TURKEY

Jotun Boya San. ve Ticaret. A.S.
Yeni Camlik Caddesi,
Ayaz Sok. No. 2/4,
4. Levent, ISTANBUL 80660
Tel: +90 21 2279 7878
Fax: +90 21 2279 2549

U. A. E.

Abu Dhabi
Jotun Abu Dhabi (LLC)
P.O.Box 3714, Mussafah
ABU DHABI
Tel: +971 2551 0300
Fax: +971 2551 0232

Dubai

Jotun U.A.E. Ltd. (LLC)
P.O.Box 3671,
Al Quoz Industrial Area
DUBAI
Tel: +971 4339 5000
Fax: +971 4338 0666

USA

Jotun Paints, Inc.
9203 Highway 23,
P.O. Box 159,
Belle Chasse, LA 70037
Tel: +1 800 229 3538
+1 504 394 3538
Fax: +1 504 394 3726

VIETNAM

Jotun Paints (Vietnam) Co. Ltd.
Song Than Industrial. Zone,
No.1 Street 10,
Di An District,
Binh Duong Province
Tel: +84 65 074 2206-9
Fax: +84 65 074 2205

YEMEN

Jotun Yemen Paints Co. Ltd
P.O. Box 70183, Al Alam
ADEN
Tel: +967 2820 546-9
Fax: +967 2249 362

HEAD OFFICE

Jotun A/S
P.O.Box 2021, 3248 Sandefjord, Norway
Tel: +47 33 45 70 00 Fax: +47 33 45 79 00
www.jotun.com

