

Product information

Valvoline Performance Products – Tectyl

Version: TE032/01

Tectyl™ 506-EH

Premium solvent based corrosion preventive compound.

TECTYL 506-EH is a solvent cutback, wax base, general purpose, corrosion preventive compound suitable for the widest range of application requirements for vehicle rustproofing, protection of machinery and parts in storage.

TECTYL 506-EH protects parts in indoor and outdoor storage as well as domestic and international shipments.

TECTYL 506-EH cures to a dark amber colored, waxy, translucent, firm film.

TECTYL 506-EH is the Extra Heavy version of Tectyl 506.

Approvals/Performance levels

Tectyl 506-EH

Accelerated Corrosion tests:

@ Average recommended DFT

Salt Spray; 5 % NaCl @ 35°C; ISO 9227 NSS
(Q-Panels, Type R, ASTM A1008)

40+ days

Humidity; 100 % RH; @ 40°C; ISO 6270-2 CH
(Q-Panels, Type R, ASTM A1008)

100+ days

**Resistance to cyclic corrosion conditions:
DIN EN ISO 11997-1 Cycle B (former VDA
621-415): PASS 5 cycles**

Estimated Protection Period

Indoor: 48 months

Outdoor: 36 months

Applications

Surface preparation:

The maximum performance of **TECTYL 506-EH** can be achieved only when the metal surfaces to be protected are clean, dry and free of rust, oil and mill scale and a substrate temperature of 10-35 °C at the time of product application.

Application:

TECTYL 506-EH is formulated to be used as supplied. Due to its composition **TECTYL 506-EH** can be subject to postproduction viscosity changes and/or wax sedimentation. Always ensure homogeneous consistency by agitation before use. If the product thickens due to cold storage or loss of solvent during use, thinning with Valvoline 150 is possible to get the desired consistency. Incorrect thinning will affect film build, dry time and potentially product performance. Tectyl 506-EH can be applied by low pressure air spray or brush.

Removal:

TECTYL 506-EH can be removed with mineral spirits or any similar petroleum solvent, hot alkaline wash or low pressure steam. If dried and cured the film of **TECTYL 506-EH** can also be removed with Tectyl Biocleaner.

Features & Benefits

Superior Protection

At the recommended DFT Tectyl 506-EH will protect against corrosion during storage, domestic and overseas transport.

Inside and outside protection

Tectyl 506-EH can protect parts stored outside as well, due to its excellent UV protection.

Processing

Tectyl 506-EH is easy to apply and easy to remove, when no longer needed.

Economical

With a DFT of only 50 microns, Tectyl 506-EH can protect a big surface with just little amount of the product.

Product information

Trusted since 1930

Since 1930, Tectyl™ protective coatings have been extending the operational life of cars, trucks, buses and other vehicles and equipment. The Tectyl name is synonymous with quality coatings that are easy to apply, long-lasting and easy to remove when no longer required.

For more information on Tectyl products, programs and services please visit www.tectyl-europe.com

Typical properties

Typical property characteristics are based on current production. Whilst future production will conform to Tectyl specifications, variations in these characteristics may occur.

Tectyl 506-EH	
Flashpoint; PMCC [°C]	40
Density @ 20°C [kg/ltr]	0,87
Recommended Dry Film Thickness over metal profile [microns]	> 50
Theoretical coverage @ recommended DFT [m²/ltr]	9,4
Non Volatile [weight %]	53
Dry to touch time @ 20°C [hours]	2
Cure time @ 20°C [hours]	24
Volatile Organic Compound Content ISO 11890-2 (10.4) [g/ltr]	402

This information only applies to products manufactured in the following location(s): Europe

Health & Safety

This product is not likely to present any significant health or safety hazards when properly used in the recommended application and good standards of personal hygiene are maintained. Reference is made to the Safety Data Sheet (SDS) which is available on request via your local sales office or via the internet

<http://sds.valvoline.com>

Protect the environment

Comply with local regulations. Comply with local regulations. Do not discharge into drains, soil or water.

Storage

Tectyl 506-EH should be stored at temperatures between 10-35 °C. Mild agitation is recommended prior to use. Due to its composition Tectyl 506-EH can be subject to postproduction viscosity changes during storage. Under proper storage conditions Tectyl 506-EH is best before 36 months after production date.

Caution

Adequate ventilation is required for cure and to ensure against formation of combustible liquid. THE PARTIALLY CURED FILM SHOULD NOT BE EXPOSED TO IGNITION SOURCES SUCH AS FLARES, FLAMES, SPARKS, EXCESSIVE HEAT OR TORCHES. Refer to The Safety Data Sheet for additional handling and first aid information.

Note

The addition of any product over or under this coating is not recommended. The use of additional coatings could result in chemical incompatibility, thus affecting the performance of this coating as stated in the Typical Properties section. If a primer, other than a Valvoline recommended product is required, written authorization must be obtained from Valvoline.

Replaces –

™ Trademark of Valvoline, registered in various countries © 2017

All statements, information and data presented herein are believed to be accurate and reliable, but are not to be taken as a guarantee, an express warranty, or an implied warranty of merchantability or fitness for a particular purpose, or representation, express or implied, for which Ellis Enterprises B.V. and its affiliates assume legal responsibility.