

K-SPERSE 152 is a highly effective wetting and dispersing agent for all types of pigments. It is a zinc salt of an alkyl aryl sulfonic acid dissolved in mineral spirits and is recommended for use in all solvent borne coatings and inks.

ADVANTAGES:

- Improves pigment wetting and reduces grinding/dispersing times
- Better color development and gloss
- Very effective at lower dispersant levels
- Higher pigment loading due to lower viscosity of pigment paste
- Improves jetness of black pigments
- Better transparency of transparent pigments
- Enhances catalyst performance in amino crosslinked systems
- Improves humidity and corrosion resistance

TYPICAL PROPERTIES:

Appearance	Clear, dark amber liquid
% Active	50%
Specific Gravity, 25°C	0.96
Volatile	Mineral Spirits

APPLICATIONS: K-SPERSE 152 is recommended for use as a dispersant for organic and inorganic pigments in most types of resins systems, including alkyd, acrylic, polyester, polyurethane, chlorinated rubber and bituminous. It is particularly recommended for hard to disperse pigments.

TYPICAL USAGE LEVELS: Low optimum use levels range from 0.5% - 8.0% of K-SPERSE 152MS supplied, based on total pigment weight. The greater the surface area of the pigments used, the greater the level of K-SPERSE 152MS will be necessary for proper dispersion. As a guide, we recommend the following approximate amounts of K-SPERSE 152MS to use for the following pigments:

	Pigment Surface Area	mg K-SPERSE per m² of Pigment	Lbs K-SPERSE per 100 LBS Pigment
Rutile Titanium Dioxide	13 m ² /g	0.46	0.6
Phthalocyanine Blue	67 m ² /g	0.52	3.5
Transparent Iron Oxide	93 m ² /g	0.54	5.0
High Color Carbon Black	560 m ² /g	0.13	7.0

Follow these guidelines to determine the weight percent of K-SPERSE needed per 100 pounds of pigment

- For most pigments: K-SPERSE level (wt%) = 0.05 x pigment surface area (m²/g)
- For carbon black pigments: K-SPERSE level (wt%) = 0.013 x pigment surface area (m²/g)

INCORPORATION: K-SPERSE 152MS should be dissolved in the mill base prior to pigment addition.

SHELF LIFE: 36 months from the date of manufacture, when stored at ambient conditions in the original container.

HANDLING & STORAGE: Keep the container tightly closed and store at room temperature away from direct sunlight. For further information, please consult the Material Safety Data Sheet.

The conditions of your use and application of our products, technical assistance and information (whether verbal, written or by way of product evaluations), including any suggested formulations and recommendations, are beyond our control. Therefore, it is imperative that you test our products, technical assistance and information to determine to your own satisfaction whether they are suitable for your intended uses and applications. Such testing has not necessarily been done by King Industries, Inc. ("King"). The facts, recommendations and suggestions herein stated are believed to be reliable; however, no guaranty or warranty of their accuracy is made. EXCEPT AS STATED, THERE ARE NO WARRANTIES, EXPRESS OR IMPLIED, OF MERCHANTABILITY, FITNESS OR OTHERWISE. KING SHALL NOT BE HELD LIABLE FOR SPECIAL, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES. Any statement inconsistent herewith is not authorized and shall not bind King. Nothing herein shall be construed as a recommendation to use any product(s) in conflict with patents covering any material or its use. No license is implied or granted under the claims of any patent. Sales or use of all products are pursuant to Standard Terms and Conditions stated in King sales documents.

REGULATORY:

Please refer to Section 15 of the Material Safety Data Sheet for information.

**TROUBLE SHOOTING
GUIDE:****Which dispersing agent should be used?**

For most solvent borne systems, start out with K-SPERSE 152 or 152MS for those systems containing mineral spirits. For solventless ink applications, try K-SPERSE 152PAO. If zinc compounds can not be used try K-SPERSE 131.

For powder coatings, try K-SPERSE 6501 first.

Does K-SPERSE work the same in all systems?

No, with poor wetting resins, (i.e., low MW polyesters, short oil alkyds, etc.) there may not be enough "wetting" power present in the grind medium. The addition of approximately 8% (based on total weight of grind) of a good wetting resin such as Paraloid® AT-400, an acrylic resin supplied by Rohm & Haas, should sufficiently wet out the pigment and help stabilize the grind.

Initially, the grind viscosity is very low but over time it gelled. Is there any way to overcome this?

With some pigments, reagglomeration can lead to gelling or an increase in viscosity. This is unavoidable with some high oil absorption pigments such as high color carbon blacks. However, by adding all or part of the letdown immediately to the grind, the viscosity can be stabilized and the chance of reagglomeration and gelling is dramatically reduced.

Will K-SPERSE affect the cure response of a heat cured coating?

K-SPERSE 152 and 6501 are weakly acidic and therefore will help catalyze amino crosslinked systems. In this case, the amount of catalyst should be reduced. If that is not an option, then try K-SPERSE 131 or 6502.

In epoxy systems, the zinc salt may hurt the stability of the system, in which case we recommend the K-SPERSE 131.

Will K-SPERSE affect the cure response of a 2K urethane coating?

Yes, the higher reactivity of K-SPERSE 152 and 152 MS preclude their use in 2K urethane coatings. For these systems we recommend K-SPERSE 131.