Accelerated Paint Cure System CURING CYCLE TIMES

ACRYLIC URETHANE CLEAR

	Curing Time					
		All cure times include 10 minutes to allow surface of vehicle to reach 140° F.		Global Finishing		
Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing	
Autoclear III w/ standard hardener, standard activator	10 hours	45 minutes	40 minutes	25 minutes	Refer to paint manufacturer's tech sheets.	

Notes: 1. All testing was conducted with:

FINISHING SOLUTIONS

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with AKZO NOBEL SIKKENS at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

Accelerated Paint Cure System CURING CYCLE TIMES

ACRYLIC URETHANE CLEAR

		All cure times include 10 surface of vehicle to	minutes to allow reach 140° F.	Global Finishing	
Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure™	Polishing
Autoclear III w/ production hardener, production activator	4 hours	25 minutes	20 minutes	15 minutes	Refer to paint manufacturer's tech sheets.

Notes: 1. All testing was conducted with:

FINISHING SOLUTIONS

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with AKZO NOBEL SIKKENS at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

Accelerated Paint Cure System CURING CYCLE TIMES

ACRYLIC URETHANE CLEAR

Performance Data

		All cure times include 10 minutes to allow surface of vehicle to reach 140° F.		Global Finishing	5.1.1.
Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
Autoclear III w/ production hardener, standard activator	5 hours	30 minutes	25 minutes	15 minutes	Refer to paint manufacturer's tech sheets.

Autoclear III with standard hardener and production reducer has the same drying times as stated. Note:

SmartCure ***

Notes: 1. All testing was conducted with:

FINISHING SOLUTIONS

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

2. Specific results may vary depending on paint film thickness and formulation.

sikkens

- 3. SmartCure was tested in co-operation with AKZO NOBEL SIKKENS at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

CURING CYCLE TIMES

CHROMA SYSTEMS CLEAR

Automotive Finishes

Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fired Cure (Heat Exchanger) (140° F)	Spray Booth Convection Direct Fired Cure (140° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
V7500 S ChromaClear® Multi-Use V7585 S Overall Activator Reducer	16 hours	30 minutes	30 minutes	20 minutes	Refer to paint
V7500 S ChromaClear® Multi-Use V7585 S Overall Activator Reducer 189 S Accelerator	4 hours	30 minutes	30 minutes	10 minutes	tech sheets.

Notes: 1. All testing was conducted with:

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with DuPont at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

CURING CYCLE TIMES

CHROMA SYSTEMS CLEAR

Automotive Finishes

Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fired Cure (Heat Exchanger) (140° F)	Spray Booth Convection Direct Fired Cure (140° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
72200 S ChromaPremier [™] Productive Clear 12305 S ChromaPremier [™] Activator 12385 S ChromaPremier [™] Slow Reducer	16 hours	30 minutes	30 minutes	20 minutes	Refer to paint
72200 S ChromaPremier [™] Productive Clear 12305 S ChromaPremier [™] Activator 12385 S ChromaPremier [™] Slow Reducer 389 S Accelerator	4 hours	30 minutes	30 minutes	10 minutes	manufacturer's tech sheets.

Notes: 1. All testing was conducted with:

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with DuPont at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

CURING CYCLE TIMES

CHROMA SYSTEMS CLEAR

Automotive Finishes

Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fired Cure (Heat Exchanger) (140° F)	Spray Booth Convection Direct Fired Cure (140° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
72400 S ChromaPremier TM Appearance Clear 12305 S ChromaPremier TM Activator 12385 S ChromaPremier TM Slow Reducer	Not Recommended	30 minutes	30 minutes	20 minutes	Refer to paint
72400 S ChromaPremier [™] Appearance Clear 12305 S ChromaPremier [™] Activator 12385 S ChromaPremier [™] slow Reducer 389 S Accelerator	Not Recommended	30 minutes	30 minutes	10 minutes	manuracturer's tech sheets.

Notes: 1. All testing was conducted with:

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with DuPont at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

CURING CYCLE TIMES

CHROMA SYSTEMS CLEAR

Automotive Finishes

Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fired Cure (Heat Exchanger) (140° F)	Spray Booth Convection Direct Fired Cure (140° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
2100 S ChromaClear® Multi-Use 2105 S ChromaClear® 2.1 Activator 2185 S ChromaClear® 2.1 Slow Reducer	16 hours	30 minutes	30 minutes	20 minutes	Refer to paint
2100 S ChromaClear® Multi-Use 2105 S ChromaClear® 2.1 Activator 2185 S ChromaClear® 2.1 Slow Reducer 389 S Accelerator	4 hours	30 minutes	30 minutes	15 minutes	manuracturer's tech sheets.

Notes: 1. All testing was conducted with:

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with DuPont at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

CURING CYCLE TIMES

CHROMA SYSTEMS CLEAR

Automotive Finishes

Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fired Cure (Heat Exchanger) (140° F)	Spray Booth Convection Direct Fired Cure (140° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
ChromaPremier [™] Single Stage 12305 S ChromaPremier [™] Activator 12385 S ChromaPremier [™] Slow Reducer	Not Recommended	30 minutes	30 minutes	20 minutes	Refer to paint
ChromaPremier [™] _{Single Stage} 12305 S ChromaPremier [™] _{Activator} 12385 S ChromaPremier [™] _{Slow Reducer} 389 S Accelerator	Not Recommended	30 minutes	30 minutes	20 minutes	manuracturer's tech sheets.

Notes: 1. All testing was conducted with:

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with DuPont at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

Accelerated Paint Cure System

OUPOND

Automotive Finishes

		All cure times include 10 surface of vehicle to	o minutes to allow reach 140° F.	Global Finishing	
Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
Chroma Premier 72200 (Spot) w/ 12385 Reducer, 12305 Hardener	16 hours	35-45 minutes	30-40 minutes	20 minutes	Refer to paint
Chroma Premier 72400 (Complete) w/ 12385 Reducer, 12305 Hardener	16 hours	35-45 minutes	30 minutes	20 minutes	manufacturer's tech sheets.

CURING CYCLE TIMES

ACRYLIC URETHANE CLEAR

Notes: 1. All testing was conducted with:

FINISHING SOLUTIONS

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with DuPont at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

BASF Glastifit

		All cure times include 10 surface of vehicle to	o minutes to allow o reach 140° F.	Global Finishing	
Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	or Concept II / Cure™ Spray Booth with	Pousning
Glasurit 923-94 (Spot or Complete) w/ 929-83 Hardener 352-91 Reducer	2 hours	45 minutes	40 minutes	20 minutes	
Glasurit 923-355 (Spot or Complete) w/ 929-84 Hardener	3 hours	45 minutes	40 minutes	20 minutes	Refer to paint manufacturer's tech sheets.
Glasurit 923-155 (Spot or Complete) w/ 929-74 Hardener 352-216 Reducer	2 hours	45 minutes	40 minutes	20 minutes	

Notes: 1. All testing was conducted with:

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with BASF Glasurit at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

Accelerated Paint Cure System

CURING CYCLE TIMES

ACRYLIC URETHANE CLEAR

		All cure times include 10 surface of vehicle to	minutes to allow reach 140° F.	Global Finishing	5
Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
HS Clear P190-643 w/ P210-854 Hardener P850-1693 Thinner	4-6 hours	35 minutes	30 minutes	20 minutes	Refer to paint manufacturer's tech sheets.

Notes: 1. All testing was conducted with:

(PP)

FINISHING SOLUTIONS

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with ICI at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

FINISHING SOLUTIONS^{TT} SmartCureTM Performance Data

Accelerated Paint Cure System

CURING CYCLE TIMES ACRYLIC URETHANE CLEAR

	Curing Time					
		All cure times include 10 minutes to allow surface of vehicle to reach 140° F.		Global Finishing		
Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing	
TEC-BASE Clear 8889 w/ TS-5 Hardener	8 hours	35 minutes	30 minutes	13 minutes	Refer to paint manufacturer's tech sheets.	

Notes: 1. All testing was conducted with:

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with Martin Senour at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

Accelerated Paint Cure System

CURING CYCLE TIMES ACRYLIC URETHANE CLEAR

	Curing Time							
Paint Product	Spray Booth	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)		Spray Booth Convection Direct Fire Cure (165° F)		Global Finishing Ultra or Expert 2000 or Concept II / Cure™	Polishing	
	No Heat (70° F) Me	140° Metal Temp Time	P-Spec Cure Time	140° Metal Temp Time	P-Spec Cure Time	Spray Booth with		
Global D893 (Spot Repair) w/ D872 Reducer, D884 Hardener	8 hours	15 minutes	10-15 minutes	10 minutes	10-15 minutes	8 minutes	Refer to paint	
Global D894 (Overall) w/ D872 Reducer, D885 Enhancer, D884 Hardener	8 hours	15 minutes	25 minutes	10 minutes	25 minutes	12 minutes	manufacturer's tech sheets.	

Notes: 1. All testing was conducted with:

FINISHING SOLUTIONS

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

For additional information, contact: GLOBAL FINISHING SOLUTIONS TECHNICAL CENTER 1-800-300-1546 www.globalfinishing.com

SMC-PPG-GB(03/03)/1 of 2

PPG

Global

WORKABLE TIME FRAME

Accelerated Paint Cure System

Performance Data

(Nib, Buff and Polish)

Paint Company Cure Time	Type of Curing	Industry Norm Booth Purge Time	Booth Cure Time	Industry Norm Booth Cool Down Time	Out of Booth Cool Down Time Before Polishing	Total Time
Global D893 (Spot Repair) w/ D872 Reducer, D884 Hardener	SmartCure ^{***}	3 minutes *	8 minutes	5 minutes	10 minutes	26 minutes
	165° F Air	3 minutes *	15-20 minutes	5 minutes	10 minutes	33-38 minutes
Global D894 (Overall) w/ D872 Reducer,	SmartCure"	3 minutes *	12 minutes	5 minutes	10 minutes	30 minutes
D885 Enhancer, D884 Hardener	165° F Air	3 minutes *	30-35 minutes	5 minutes	10 minutes	48-53 minutes

* CONTAMINATION SAFEGUARD: Industry practices recommend 3 minutes before initiation of the cure cycle to allow for removal of overspray.

SmartCure'[™]

AEA

LOBAL FINISHING SOLUTIONS

PPG

Global

CURING CYCLE TIMES ACRYLIC URETHANE CLEAR

Paint Product	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
Deltron DCU-2042 (Spot Repair) w/ DT 885 Reducer, DCX61 Hardener	8 hours	20-25 minutes	15-20 minutes	8 minutes	Refer to paint
Deltron DCU-2002 (Overall) w/ DT 885 Reducer, DCX61 Hardener	6-8 hours	35 minutes	30 minutes	30 minutes	manufacturer's tech sheets.

Notes: 1. All testing was conducted with:

FINISHING SOLUTIONS

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

For additional information, contact: GLOBAL FINISHING SOLUTIONS TECHNICAL CENTER 1-800-300-1546 www.globalfinishing.com

SMC-PPG-DL(03/03)/1 of 2

PPG

Deltron

WORKABLE TIME FRAME

Accelerated Paint Cure System

Performance Data

(Nib, Buff and Polish)

Paint Company Cure Time	Type of Curing	Industry Norm Booth Purge Time	Booth Cure Time	Industry Norm Booth Cool Down Time	Out of Booth Cool Down Time Before Polishing	Total Time
Deltron DCU-2042 (Spot Repair) w/ DT 885 Reducer, DCX61 Hardener	SmartCure ^{***}	3 minutes *	8 minutes	5 minutes	10 minutes	26 minutes
	165° F Air	3 minutes *	15-20 minutes	5 minutes	10 minutes	33-38 minutes
Deltron DCU-2002 (Overall) w/ DT 885 Reducer, DCX61 Hardener	SmartCure"	3 minutes *	30 minutes	5 minutes	6-8 hours	6-8 hours, 38 minutes
	165° F Air	3 minutes *	30-35 minutes	5 minutes	6-8 hours	6-8 hours, 38-43 minutes

* CONTAMINATION SAFEGUARD: Industry practices recommend 3 minutes before initiation of the cure cycle to allow for removal of overspray.

SmartCure ™

AEA

LOBAL FINISHING SOLUTIONS

PPG

Deltron

ICERAL FINISHING SOLUTIONS" SmartCure Performance Data Accelerated Paint Cure System

CURING CYCLE TIMES

ACRYLIC URETHANE CLEAR

Paint Product		All cure times include 10 surface of vehicle to	o minutes to allow o reach 140° F.	Global Finishing Ultra or Expert 2000 or Concept II / Cure™ Spray Booth with SmartCure	Polishing
	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)		
Diamont DC 95 (Spot or Complete) w/ DH 495 Hardener, Jet95 Accelerator	1½-2 hours	45 minutes	40 minutes	20 minutes	Refer to
UNO HD, 3.5 VOC (Spot or Complete) w/ UH 38 Hardener, DR 43 Reducer Jet95 Accelerator	3-4 hours	45 minutes	40 minutes	20 minutes	manufacturer's tech sheets.

Notes: 1. All testing was conducted with:

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with BASF R-M at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

FINISHING SOLUTIONS^{TT} SmartCureTM Performance Data

Accelerated Paint Cure System

CURING CYCLE TIMES

ACRYLIC URETHANE CLEAR

Paint Product					
		All cure times include 10 surface of vehicle to	minutes to allow reach 140° F.	Global Finishing	
	Spray Booth No Heat (70° F)Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)Spray Booth Convection Direct		or Concept II / Cure™ Spray Booth with	Polishing	
Permacron 8000 (Spot or Complete) w/ 3368 Hardener 3363 Reducer	12 hours	35-40 minutes	30-35 minutes	22 minutes	Refer to paint manufacturer's tech sheets.

Notes: 1. All testing was conducted with:

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with Spies Hecker at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

Accelerated Paint Cure System

CURING CYCLE TIMES

ACRYLIC URETHANE CLEAR

Paint Product					
		All cure times include 10 surface of vehicle to	o minutes to allow reach 140° F.	Global Finishing	Polishing
	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	or Concept II / Cure™ Spray Booth with	
Standocryl 20/60 (spot) w/ MS Special Hardener	24 hours	35 minutes	30 minutes	20 minutes	Refer to paint
Standocryl 20/60 (Spot) w/ Polar Hardener	12 hours	35 minutes	30 minutes	20 minutes	manufacturer's tech sheets.

Notes: 1. All testing was conducted with:

FINISHING SOLUTIONS™

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

2. Specific results may vary depending on paint film thickness and formulation.

STANDOX

- 3. SmartCure was tested in co-operation with Standox at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.

AUTOMOTIVE FINISHES

CURING CYCLE TIMES

Accelerated Paint Cure System

ACRYLIC URETHANE CLEAR

Paint Product		All cure times include 10 surface of vehicle to	minutes to allow reach 140° F.	Global Finishing	Polishing
	Spray Booth No Heat (70° F)	Spray Booth Convection Indirect Fire Cure (Heat Exchanger) (165° F)	Spray Booth Convection Direct Fire Cure (165° F)	or Concept II / Cure™ Spray Booth with	
Ultra 7000 CC-635 (Spot or Overall) w/ US-5 Reducer	8 hours	35 minutes	30 minutes	13 minutes	Refer to paint manufacturer's tech sheets.

Notes: 1. All testing was conducted with:

FINISHING SOLUTIONS

- a. Spray temperatures of 75-85° F.;
- b. Air velocity of 100 FPM at door handle height.
- c. Industry standards recommend booth purge is 3 minutes and 5 minutes for cool down. Neither cycle is included in curing times.

- 2. Specific results may vary depending on paint film thickness and formulation.
- 3. SmartCure was tested in co-operation with Sherwin-Williams at the Global Finishing Solutions Technical Center, Atlanta, GA.
- 4. SmartCure conforms to NFPA 33, 70 and 86 requirements and is ETL listed.