The most widely used girth weld protection system for three-layer coated pipes.

Product description

HTLP60 field-joint coatings.
Construction: Three-layer system:
First layer: Liquid epoxy, solvent-free two-component.
Second layer: High shear strength copolymer adhesive.
Third layer: Radiation cross-linked, high density polyethylene with **PCI** (Permanent Change Indicator).

The HTLP60 system is a wrap-around heat-shrinkable sleeve which replicates the structure and performance of mill-applied three-layer PE coatings. HTLP60 also has excellent compatibility and has been extensively used on many other mill-applied coatings (see below). By far the majority of the girth welds worldwide on three-layer coated pipes, diameters up to 100” (DN2500), have been coated with HTLP60.

During installation, the epoxy is applied to the prepared pipe surface and the heat-shrinkable sleeve is immediately wrapped around the joint over the wet epoxy. Heat is then applied to the sleeve which shrinks to form a tight fit around the joint. While curing, the epoxy forms strong mechanical and chemical bonds to the pipe surface & to the copolymer adhesive layer. The radiation cross-linked outer layer forms a tough barrier against mechanical damage and moisture transmission.

Product features/benefits

- **Fully resistant to shear forces induced by soil and thermal movements**
 The HTLP is tough & lasts as long as a 3-layer, mill-applied coating.
- **Sleeve applied over wet epoxy---allowing formation of strong mechanical & chemical bonds**
 Allows fast application, combined with high performance!
- **Superior cathodic disbondment and hot water immersion resistance**
 Offers the optimum barrier protection against corrosion.
- **Fully reconstructs the coating of three-layer coated pipes**
 Thus, the HTLP allows the pipeline to have a virtually monolithic coating system.
- **Dimpled backing provides a “permanent change” indicator for application of heat**
 Ensures correct application heat & allows easy post-heat inspection. Reliable inspectability at any time.

Product selection guide

<table>
<thead>
<tr>
<th>Property</th>
<th>Test method</th>
<th>Typical Value HTLP60</th>
</tr>
</thead>
<tbody>
<tr>
<td>Backing</td>
<td>ASTM D-638</td>
<td>3300 psi (22.8 MPa)</td>
</tr>
<tr>
<td>Elongation</td>
<td>ASTM D-638</td>
<td>650%</td>
</tr>
<tr>
<td>Hardness, Shore D</td>
<td>ASTM D-2240</td>
<td>55</td>
</tr>
<tr>
<td>Shrink force</td>
<td>ASTM D-638, 150°C (302°F)</td>
<td>40 psi</td>
</tr>
<tr>
<td>Dielectric strength</td>
<td>ASTM D-149</td>
<td>900 volts/ml (35 KV/mm)</td>
</tr>
<tr>
<td>Moisture absorption</td>
<td>ASTM D-570</td>
<td>0.05%</td>
</tr>
<tr>
<td>Adhesive</td>
<td>ASTM E-28</td>
<td>103°C (217°F)</td>
</tr>
<tr>
<td>Lap shear</td>
<td>ASTM D-1002</td>
<td>350 psi @ 23°C (73°F)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>11 psi @ 65°C (149°F)</td>
</tr>
<tr>
<td></td>
<td>EN 12068, @ 10 mm (0.40”)/min.</td>
<td>0.22 N/mm² @ 50°C (122°F)</td>
</tr>
<tr>
<td>Sleeve</td>
<td>ASTM D-1000</td>
<td>25 lbs/in. width</td>
</tr>
<tr>
<td></td>
<td>EN 12068, @ 10 mm (0.40”)/min.</td>
<td>4.2 N/mm</td>
</tr>
<tr>
<td>Cathodic disbondment</td>
<td>ASTM G-42, 30 days</td>
<td>13 mm radius @ 65°C (149°F)</td>
</tr>
<tr>
<td>Hot water immersion</td>
<td>ASTM D-870, 120 days</td>
<td>no delamination, no blisters or water ingress, @ 65°C (149°F)</td>
</tr>
<tr>
<td>Soil stress creep resistance</td>
<td>TP-206</td>
<td>0.009 mm, (0.0004 in.)</td>
</tr>
<tr>
<td>Low temperature flexibility</td>
<td>ASTM D-2671-C</td>
<td>-40°C (-40°F)</td>
</tr>
<tr>
<td>Impact resistance</td>
<td>ASTM G-14</td>
<td>66 in-lbs</td>
</tr>
<tr>
<td></td>
<td>EN 12068, class C</td>
<td>> 15 Nm *</td>
</tr>
<tr>
<td>Penetration resistance</td>
<td>ASTM G-17, @ 65°C (149°F)</td>
<td>no holidays @ 10,000 volts</td>
</tr>
<tr>
<td></td>
<td>EN 12068, Class C</td>
<td>> 0.6 mm * @ 50°C (122°F)</td>
</tr>
</tbody>
</table>

Construction /1-1.5 or thicker
Ordering information

HTLP type products are available:
- as cut piece (pre-cut sleeve with separate closure patch)
- as Uni-sleeve (pre-cut sleeve with pre-attached closure patch)
- as a roll (closure patches to be ordered separately)

* Cut piece / Uni-sleeve

Example: HTLP60-16000X17/B (/UNI)

Standard Ordering options

<table>
<thead>
<tr>
<th>60</th>
<th>Operating temperature in Celsius</th>
<th>60 (= 65°C (149°F))</th>
</tr>
</thead>
<tbody>
<tr>
<td>16000</td>
<td>Outside pipe diameter in mils</td>
<td>2.375 – 100.000” (DN50 – DN2500)</td>
</tr>
<tr>
<td>17</td>
<td>Sleeve width in inches (Sw)</td>
<td>11” (11.25 or 285 mm) (1)(2), 17” (17.75 or 450 mm) (1)(2), 20” (20.25 or 514 mm) (1)(2), 24” (23.5 or 600 mm) (1), 34” (34.25 or 870 mm) (1)</td>
</tr>
<tr>
<td>/B</td>
<td>Product thickness</td>
<td>/B, /1-1.5, /1.2-1, /1.4-1, /C</td>
</tr>
<tr>
<td>/UNI</td>
<td>Designates pre-attached closure</td>
<td>Optional</td>
</tr>
</tbody>
</table>

(1) nominal width (2) not standard in all countries

* Roll form (closure patches to be ordered separately)

Example: HTLP60-20x100/1-1.5-RL

Standard Ordering options

<table>
<thead>
<tr>
<th>60</th>
<th>Operating temperature in Celsius</th>
<th>60 (= 65°C (149°F))</th>
</tr>
</thead>
<tbody>
<tr>
<td>17</td>
<td>Roll width in inches (Sw)</td>
<td>11” (11.25 or 285 mm) (1)(2), 17” (17.75 or 450 mm) (1)(2), 20” (20.25 or 514 mm) (1)(2), 24” (23.5 or 600 mm) (1), 34” (34.25 or 870 mm) (1)</td>
</tr>
<tr>
<td>20</td>
<td>Roll width in inches (Sw)</td>
<td>11” (11.25 or 285 mm) (1)(2), 17” (17.75 or 450 mm) (1)(2), 20” (20.25 or 514 mm) (1)(2), 24” (23.5 or 600 mm) (1), 34” (34.25 or 870 mm) (1)</td>
</tr>
<tr>
<td>100</td>
<td>Roll length in feet (Sl)</td>
<td>100 ft (= 30 m), 66 ft (= 20 m, for 34” (870 mm) width)</td>
</tr>
<tr>
<td>/B</td>
<td>Product thickness</td>
<td>/B, /1-1.5, /1.2-1, /1.4-1, /C</td>
</tr>
</tbody>
</table>

(1) nominal width (2) not standard in all countries

* Closure patch

Example: WPCP-IV-4X17

| 4 | Closure patch width in inches (Pw) | 4” (100 mm), 6” (150 mm), 8” (200 mm) |
| 17 | Closure patch length in inches (Pl) | 11” (11.25 or 285 mm) (1)(2), 17” (17.75 or 450 mm) (1)(2), 20” (20.25 or 514 mm) (1)(2), 24” (23.5 or 600 mm) (1), 34” (34.25 or 870 mm) (1) |

(1) nominal width (2) not standard in all countries

Sleeve cut lengths and appropriate closure patch widths depend on the pipe size and product construction, see latest application table AT-GIRTHWELD. For proper product installation, see latest installation instruction.

HTLP60 type products are installed with epoxy primer: HTLP60 is installed with S1239, S1301-M primer or S1401. Epoxy Primers are ordered separately. For more ordering information on epoxy primers see application tables DS-S1239, DS-S1301M, DS-S1401 or latest revision. As field application of primers may vary, consult a Berry Plastics CPG Representative or Authorized Distributor for rate of coverage guidance.

The leading global partner in protecting the integrity of critical infrastructure.

Berry Plastics warrants that the product(s) represented within conform(s) to its/their chemical and physical description and is appropriate for the use as stated on the respective technical data sheet when used in compliance with Berry Plastics written instructions. Since many installation factors are beyond the control of Berry Plastics, the user is obligated to determine the suitability of the products for the intended use and assume all risks and liabilities in connection herewith. Berry Plastics liability is stated in the standard terms and conditions of sale. Berry Plastics makes no other warranty either expressed or implied. All information contained in the respective technical data sheet(s) should be used as a guide and is subject to change without notice. This document supersedes all previous revisions. Please see revision date on the right.

DISTRIBUTED BY:

PROTECTION ENGINEERING
2201 Harbor St, Unit C
Pittsburg, CA 94565
Tel: 800.878.8837
302 South 700 West
Pleasant Grove, UT 84062
Tel: 801.785.1546

www.corrosioncoatings.com info@corrosioncoatings.com