

Jotachar | JF750
mesh free

Selected References and Typical Case Histories

*Tested under the toughest
conditions, 350kw/m²
Jet Fire Test*

Jotachar

JF750
mesh free

Chosen for Passive Fire Protection projects across the globe

Jotachar, the first mesh-free epoxy Passive
Fire Protection for all jet fire scenarios,
provides rapid constructability and is
approved by leading Classification Societies

Mesh-free Jotachar wins
on time and cost savings

Reference List

Project Name	Owner/ Operator	Type	Category	Areas applied	Yard/ Fabricator	Location	Completed
ENI Oil Centre Viggiano Refinery	ENI	HPI	Onshore	Structural Steelwork	On Site	Italy	Oct 2014
Petron RMP2	Daelim	HPI	Onshore	Underdeck FWLine (LPG Pier)	Acrced Builders & Supply Corp	Philippines	Jul 2014
Diamond Offshore – Ocean Confidence – Grand Canary	Diamond Offshore	Drilling Rig	Offshore	LQ Structure	Astican	Los Pالمos Grand Canary	Nov 2014
Structural Steelwork + Process Vessels Refinery	Petrobras	HPI	Onshore	Vessel	On Site	Brazil	Aug 2014
P75 Topsides Modules	Petrobras	FPSO	Offshore	Topsides Modules	BJC	Thailand	Dec 2014
P77 Topsides Modules	Petrobras	FPSO	Offshore	Topsides Modules	BJC	Thailand	Dec 2014
P76 Topsides Modules	Petrobras	FPSO	Offshore	Topsides Modules	Tekfen	Turkey	Apr 2015
P74 Topsides Modules	Petrobras	FPSO	Offshore	Topsides Modules	Aibel	Thailand	Dec 2014

Project Name	Owner/ Operator	Type	Category	Areas applied	Yard/ Fabricator	Location	Completed
PPRP -1 Maintenance	Petrobras	FPSO	Offshore	PFP Maintenance	On Site	Brazil	Nov 2014
RWE DEA Desouk Gas Refinery – Egypt Phase 1	RWE DEA	HPI	Onshore	Structural Steelwork	Desouk Gas Refinery Plant	Egypt	Jan 2015 60,000kg
P76 Vessels	Petrobras	FPSO	Offshore	Vessels	Bardella	Brazil	Feb 2015
P76 Topsides (Siemens)	Petrobras	FPSO	Offshore	Topsides Modules	Siemens, Batam	Indonesia	Mar 2015
Statoil Mariner FSU	Statoil	FSU	Offshore	LQ's Fire Wall	SHI	Korea	May 2015
Troll A	Statoil	Fixed Platform	Offshore	PFP	Aibel AS	Norway	Apr 2015
Statoil Gulfaks B Platform	Statoil	Fixed Platform	Offshore	Maintenance	On Site	Norway	Mar 2015
Statoil Gas Refinery at Karsto	Statoil	Refinery	Onshore	Pipe Rack & Structural	On Site	Norway	Ongoing

Reference List

Project Name	Owner/ Operator	Type	Category	Areas applied	Yard/ Fabricator	Location	Completed
Suncor Forthills A6 Modules	Suncor	Module	Onshore	Vessels, Piperacks & Structural	SK E&C	Korea/Canada	Ongoing May 2015 – Dec 2017
Pemex LPG Spheres – Veracruz Mexico	Pemex Gas	HPI	Onshore	Gas Scrubbers	On Site	Mexico	Ongoing
Vinh Tan IV Power Plant	EVN	Power Plant	Onshore	Boiler Steel Structure	Doosan HI	Vietnam	Aug 2015
Golar LNG FSRU	Golar	FSRU	Offshore	Cargo Wall	SHI	Korea	Ongoing Jul 2015
DCMI Power Plant	DCMI	Power Plant	Onshore	Bundle	On Site	Philippines	Ongoing
Alon Petroleum (USA)	Alon	Refinery	Onshore	Maintenance	On Site	USA	Ongoing
Boardwalk Refinery in Lake Charles		Refinery	Onshore	Maintenance	On Site	USA	Ongoing
Ergon Refinery	Ergon	Refinery	Onshore	Maintenance	On Site	USA	Ongoing

Jotachar | JF750 *mesh free*

Typical Case Histories

Case: Statoil Mariner FSU

Yard: SHI

Application period: 15 – 22 May 2015

Fire scenario: H60

Area :

Front wall of LQ
(1,010 m²)

No.	Product	DFT
1st	Barrier – Grey	60 µm
2nd	Penguard Tiecoat 100	25 µm
3rd	Jotachar JF750	12.9 mm
4th	Jotacote Universal	100 µm
5th	Hardtop Optima	60 µm

Case:	Suncor Forthills A6 Modules
Application period:	May – Dec 2015 Korea (Yard: Songkang HI) Oct 2015 – Dec 2017 Canada (Site)
Fire scenario:	UL1709 (3 Hours)/J120

Area :
Vessels, Piperacks
and Structural
(50,000m²)

No.	Product	DFT
1st	Penguard Express ZP	50 µm
2nd	Jotachar JF750	21.3 mm

Jotachar
the time saving solution

Case:	Golar LNG FSRU
Yard:	SHI
Application period:	25 – 26 July 2015
Fire scenario:	H0/J30 Bulkheads/DNV

Area :

No. 1 Cargo Hold
boundary
(300m²)

No.	Product	DFT
1st	Jotacote Universal N10	75 µm
2nd	Jotachar JF750	5.6 mm
3rd	Jotacote Universal N10	75 µm
4th	Hardtop A X K	50 µm

Case: P74/P75/P77 Topsides Modules

Application period: Aug – Dec 2014

Now installed in Brazil

Zero damage to JF750 during lifting / sea fastening / barge transportation from Thailand to Brazil

Fire scenario: H60

Area :
Topsides Modules
(3,600m²)

Product	DFT
Jotachar JF750	12 mm

Jotachar
the time saving solution

Case:	P76 Topsides Modules (Turkey)
EPC:	Technip
Contractor:	Tefken Construction Company
Application period:	Dec 2014 – April 2015
Fire scenario:	H60

Area :

M18 / 19
Pipe rack
(3,900 m²)

Product

Jotachar JF750

DFT

12.9 mm

Case: P76 vessels

Applicator: Bardella

Application period: Feb 2015

Fire scenario: H60

Area :
Vessels (4 EA)
(232m²)

Product	DFT
Jotachar JF750	12 mm

Jotachar
the time saving solution

Case:	P76 Topsides (Siemens)
EPC:	Technip
Applicator:	PT Singa Sindo / SR Eng
Application period:	March 2015
Fire scenario:	H60

Area :

Topsides Modules
(1,600 m²)

Product	DFT
Jotachar JF750	12 mm

Case:	PPRP1 – Maintenance
Applicator:	SIFC
Application period:	Nov 2014

Area :
PFP Maintenance
(370 m²)

Product
Jotachar JF750

Jotachar
the time saving solution

Case:	RWE DEA Desouk Gas Refinery Egypt
Consumption:	60,000 kg of Jotachar JF750
Application period:	July – December 2014
Fire scenario:	UL1709 (1 Hour)

Area :

Pipe Rack
(6,500m²)

No.	Product	DFT
1st	Zinc Rich Epoxy	50 µm
2nd	Jotachar JF750	6.2 mm
3rd	Polyurethane	50 µm

Case:	ENI Oil Centre Viggiano Refinery
Application period:	August – October 2014
Fire scenario:	H120

Area :
Pipe Rack & Tanks
(9,000 m²)

Product	DFT
Jotachar JF750	17.6 mm

Jotachar
the time saving solution

Case: Statoil Gas Refinery at Karsto

Application: Repair with Jotachar JF750

Fire scenario: J20

Area :

Pipe Rack & Structural
(22,000 m²)

No.	Product	DFT
1st	Barrier	50 µm
2nd	Jotacote Universal Al	30 µm
3rd	Jotachar JF750	11 mm
4th	Jotamastic Plus	75 µm
5th	Hardtop Optima	75 µm

Case:	Statoil Gulfaks B Platform
Contractor:	Beerenberg
Application:	Replace fire panels with Jotachar JF750
Application period:	MARCH 2015
Fire scenario:	H120

Area :
Fire Panel
(300m²)

Product	DFT
Jotachar JF750	17.6 mm

Jotachar
the time saving solution

Case:	Statoil Troll A Platform
EPC:	Aibel AS
Contractor:	Kaefer Energy
Application period:	April 2015
Fire scenario:	J30 with 350 kW/m ²

Area :

PFP Maintenance
(80 m²)

Product

Jotachar JF750

Case:	Petron RMP2 (Daelim)
Owner:	Petron Corporation
EPC:	Daelim Philippines
Contractor:	Kaefer Energy
Yards/Fabricators:	Acrered Builders & Supply Corp. Petron Bataan Refinery, Limay Bataan
Application Period:	July 2014
Fire scenario:	H120/J60

Area :

Underdeck FW Line
(LPG Pier)

Product

Jotachar JF750

Jotachar
the time saving solution

Case:	Petron RMP2 (Daelim)
Owner:	Petrobras
EPC:	Consórcio SPS
Yards/Fabricators:	Acrered Builders & Supply Corp. Petron Bataan Refinery, Limay Bataan
Application Period:	June – August 2014
Fire scenario:	UL1709 (1 Hour)

Area :

Vessel
(1,000 m²)

Product

Jotachar JF750

Case:	Concrete Fuel Storage bunds
Client:	Petron Corporation
Client:	DCMI - Batangas Power Plant – Philippines
Application:	Phase 1 of 3 Completed June 2015 by DCMI in-house personnel with TSS provided by Jotun Philippines
Fire scenario:	H60/400°C

Area :
DCMI Gas Oil Fuel
Storage Concrete Bund
(500 m²)

Product
Jotachar JF750

Jotachar
the time saving solution

Case: Diamond Offshore – Ocean Confidence – Grand Canary

Owner: Las Palmas Shipyard – Gran Gran Canaria – Spain

Application: Repair of Thermo-Lag with Jotachar JF750

Applicator: Muehlhan

Application Period: November 2014

Fire scenario: IMO A754 Divisions

Area :

Vessel
(1,000 m²)

Product

Jotachar JF750

Jotachar

JF750
mesh free

Increased productivity –
no mesh installation

Continuous application

Faster project completion

Up to 60% reduction in time
and costs

Less downtime –
no mesh inspection points

Potential one coat system for 30 or
60 minute jet fire scenarios

Jotachar
the time saving solution

A global provider of coatings

Jotun is one of the world's leading manufacturers of paints, coatings and powder coatings.

We have 65 companies in 45 countries and 35 production facilities in 21 countries on all continents, and are represented in over 100 countries with our network of agents, branch offices, distributors and sales offices around the world.

Our operations cover development, production, marketing, R&D and sales of paints and coatings to protect and decorate surfaces in residential, shipping and industrial markets.

Jotun is organised in four segments and seven geographical regions with its head office located in Sandefjord, Norway.

PROTECTIVE COATINGS

Our protective coatings are protecting assets in industries such as offshore, energy, infrastructure and hydrocarbon processing.

MARINE COATINGS

As the world's leading provider of marine coatings we supply to ship owners, management companies and others for newbuilding, seastock and dry-dock.

POWDER COATINGS

Our powder coatings are supplied to manufacturers of appliances, furniture, building components, pipelines and general industries.

DECORATIVE PAINTS

Our interior and exterior paints are being used by consumers and professionals worldwide, for protection and decoration.

UNIFORM STANDARD ACROSS THE GLOBE

- Easy to exchange trained technical personnel across national borders and multi-national projects.
- Compulsory training for all technical and sales personnel in marine and protective segments. Most of our coating advisors and technical personnel have FROSIO and/or NACE certification.
- Same competence in maintaining company standard procedures globally.

Jotun GreenSteps

FOR A MORE COLOURFUL WORLD, WE ALL NEED TO BE A LITTLE GREENER

Jotun recognises the responsibility it has to the environment and has established its own GreenSteps programme.

Through the GreenSteps programme we address market demand for more sustainable coatings solutions.

Reducing
VOC
emissions

Reducing
hazardous
materials

Reducing
energy
consumption

Reducing
carbon
footprint

Reducing
waste

Jotun
Protects
Property
jotun.com

Jotun Protects Property