

MINISTERO DELLA DIFESA

**Segretariato Generale della Difesa e Direzione Nazionale degli Armamenti
Direzione degli Armamenti Aeronautici**

**SISTEMI DI VERNICIATURA AVANZATI
PER APPLICAZIONI AEROSPAZIALI**

ELENCO DELLE PAGINE VALIDE

AVVERTENZA: Questa norma è valida se è composta dalle pagine sottoelencate, debitamente aggiornate.
Copia della presente norma può essere richiesta via e-mail al seguente indirizzo di posta elettronica: spt@dga.it.

Le date di emissione delle pagine originali ed emendate sono:

Originale.....0.....del 24 Aprile 2012

Questa norma è costituita complessivamente da N° 33 pagine come sotto specificato:

Pagina N°	Emendamento N°
Frontespizio.....	0
A.....	0
I-II.....	0
1- 25.....	0
Allegati A.....	0

INDICE

1.	PARTE 1^ - GENERALITA'	1
1.1	Introduzione	1
1.2	Scopo	1
1.3	Documenti Fonte	2
1.4	PPTT di Armaereo correlate	2
1.5	Documentazione applicabile	2
1.5.1	Federal Standard	2
1.5.2	MIL Standard	2
1.5.3	NATO Standardization Agreement	3
1.5.4	Specifiche SAE	3
1.5.5	Norme ASTM	3
1.5.6	Norme ISO	4
1.6	Applicabilità	4
1.7	Validità	5
1.8	Definizioni	5
2.	PARTE 2^ - SISTEMI DI VERNICIATURA	6
2.1	Classificazione	6
2.2	Trattamento superficiale (<i>o pretrattamento</i>)	6
2.3	Pittura di fondo (<i>o primer</i>)	6
2.4	Pittura a finire (<i>o topcoat</i>)	6
2.4.1	Colori	7
3.	PARTE 3^ - REQUISITI DEI SISTEMI DI VERNICIATURA	7
3.1	Qualifica	7
3.2	Materiali	7
3.3	Restrizioni nella composizione chimica	8
3.4	Tossicità	8
3.5	Requisiti fisici dei componenti del sistema di verniciatura	8
3.6	Qualità	9
3.6.1	Materiali e Componenti	9
3.6.2	Miscelazione	9
3.7	Stabilità di Stoccaggio	9
3.8	Stabilità di Stoccaggio Accelerato	9
3.9	Proprietà del prodotto miscelato	10
3.9.1	Contenuto di VOC	10
3.9.2	Odore	10
3.9.3	Viscosità e pot-life	10
3.9.4	Tempo di Essiccazione	10
3.9.5	Bagnabilità	11
3.10	Requisiti per i sistemi di verniciatura applicati	11
3.10.1	Aspetto Superficiale	13
3.10.2	Colore	13
3.10.3	Riflettanza IR (FED-STD-595, solo colori codice 34031 e codice 36118)	13
3.10.4	Lucentezza (Gloss)	14

3.10.5	Opacità	14
3.10.6	Adesione	14
3.10.6.1	Wet Tape	14
3.10.6.2	Quadrettatura	14
3.10.7	Flessibilità	14
3.10.7.1	Flessibilità a temperatura ambiente	14
3.10.7.2	Flessibilità a bassa temperatura	15
3.10.8	Resistenza ai fluidi	15
3.10.9	Resistenza all'invecchiamento	15
3.10.10	Resistenza all'umidità	16
3.10.11	Resistenza alla corrosione filiforme	16
3.10.12	Resistenza alla corrosione in nebbia salina neutra	16
3.10.13	Resistenza al calore	16
3.10.14	Resistenza a solventi (cura)	16
3.10.15	Sverniciabilità	16
4.	PARTE 4^- CONDIZIONI E PROCEDURE DI TEST	17
4.1	Condizioni di test	17
4.1.1	Condizioni di test standard	17
4.1.2	Tolleranze di test standard	17
4.1.3	Preparazione dei pannelli test	17
4.1.3.1	Descrizione dei pannelli di test	17
4.1.3.2	Procedura di preparazione del pannello di test	19
4.1.4	Incisione del pannello di test	19
4.2	Procedure di test	20
4.2.1	Stabilità di stoccaggio	20
4.2.2	Stabilità di stoccaggio accelerata	20
4.2.3	Contenuto di VOC	20
4.2.4	Odore	20
4.2.5	Viscosità e pot-life	20
4.2.6	Tempo di essiccazione	20
4.2.7	Bagnabilità	20
4.2.8	Colore	21
4.2.9	Riflettanza IR	21
4.2.10	Lucentezza	21
4.2.11	Opacità	21
4.2.12	Wet Tape	21
4.2.13	Quadrettatura	22
4.2.14	Flessibilità a Temperatura ambiente	22
4.2.15	Flessibilità a bassa Temperatura	23
4.2.16	Resistenza ai fluidi	23
4.2.17	Resistenza all'invecchiamento	24
4.2.17.1	Arco di Xenon	24
4.2.17.2	QUV-B	24
4.2.18	Resistenza all'umidità	24

4.2.19 Resistenza alla corrosione filiforme	24
4.2.20 Resistenza alla corrosione in nebbia salina neutra	24
4.2.21 Resistenza al calore	25
4.2.22 Resistenza ai solventi	25
4.2.23 Sverniciabilità	25
5. PARTE 5^ - CONFEZIONAMENTO	25
6. PARTE 6^ - QUALIFIED PRODUCT LIST (QPL)	25

ELENCO ALLEGATI

[Allegato A](#) QUALIFIED PRODUCT LIST QPL – AER(EP).M-P-001

1. PARTE 1^ - GENERALITA'

1.1 Introduzione

Il Decreto Legislativo n. 81 del 09/04/2008 (inerente la tutela della salute e della sicurezza sui luoghi di lavoro) e le direttive comunitarie ad esso correlate (Regolamento CE n. 1907/2006 – REACH – Registration Evaluation Authorisation of Chemicals, completato dal Regolamento (CE) n. 1272/2008 - CLP, relativo alla classificazione, all'etichettatura e all'imballaggio delle sostanze e delle miscele, applicabile a tutte le sostanze chimiche fabbricate, importate, commercializzate o utilizzate, in quanto tali o nelle miscele, indicano precise linee guida per l'utilizzo di sostanze chimiche che possano comportare un rischio significativo per la salute dell'uomo e per la salvaguardia dell'ambiente.

L'attuale ciclo di verniciatura aeronautico prevede l'utilizzo di prodotti contenenti Cromo (VI) sia nel pretrattamento sia nell'applicazione della pittura di fondo epossidica ad alto solido.

Il predetto Regolamento (CE) N. 1272/2008 classifica tali tipologie di composti contenenti Cromo (VI) come cancerogeni di categoria 1.

Dopo vari studi è stato individuato dal CSV – Reparto Chimico un ciclo di verniciatura con prestazioni conformi ai requisiti delle norme militari aeronautiche, che prevede l'utilizzo di prodotti di pretrattamento superficiale e pittura di fondo completamente esenti da composti del Cromo (VI).

L'ulteriore riduzione dell'impatto ambientale e sulla salute del personale preposto alle lavorazioni manutentive è stato conseguito individuando pitture a finire con formulazioni a ridotto contenuto di solventi organici (VOC) quali le pitture *waterborne*, ovvero in base acquosa, con caratteristiche CARC (Chemical Agent Resistant Coating) rispondenti ai requisiti militari.

1.2 Scopo

Lo scopo di questa PT è definire i requisiti per sistemi di verniciatura ad elevata durata per le superfici esterne di un aeromobile comprensivi dei requisiti militari specifici relativi alla brillantezza speculare (lucentezza/camouflage) ed alla bassa segnatura IR.

Per utilizzare i sistemi di verniciatura definiti nella presente PT in applicazioni diverse dai sistemi d'arma aerospaziali devono essere effettuati sugli stessi ulteriori test necessari per soddisfare i requisiti specifici di altre applicazioni.

I componenti del sistema di verniciatura lavorano in maniera sinergica per offrire una resistenza chimica ed una protezione contro la corrosione durevoli nel tempo.

Questo sistema di verniciatura comprende un trattamento superficiale (o *pretrattamento*), una pittura di fondo (o *primer*) ed una pittura a finire (o *top coat*).

1.3 Documenti Fonte

- Relazione CSV N° 11/253 Specifiche tecniche dei prodotti di consumo peculiari aeronautici – Sistemi di verniciatura avanzati per applicazioni aerospaziali esenti da cromati. Stesura di una nuova norma AER.M-P-XXX.

1.4 PPTT di Armaereo correlate

- AER(EP).P-6 Istruzioni per la compilazione dei Capitolati Tecnici per Aeromobili Militari
- AER.Q-2010 Definizione delle Sigle, Vocaboli, Locuzioni impiegati nelle PP.TT della DGAA

1.5 Documentazione applicabile

Le seguenti specifiche, standard e manuali sono parte di questo documento. A meno che non sia diversamente specificato, i seguenti documenti sono quelli da considerare ai fini delle procedure amministrative di approvvigionamento.

Le seguenti specifiche, standard e manuali si intendono nella loro revisione più aggiornata.

1.5.1 Federal Standard

- FED-STD-141 Paint, Varnish, Lacquer And Related Materials: Methods Of Inspection, Sampling And Testing
- FED-STD-313 Material Safety Data, Transportation Data And Disposal Data For Hazardous Materials Furnished To Government Activities
- FED-STD-595 Colours Used In Government Procurement

1.5.2 MIL Standard

- MIL-C-8507 Coating, Wash Primer (Pre-treatment) for Metals, Applications of (for Aeronautical Use) - Inactive for New Design
- MIL-C-8514 Coating Compound, Metal Pre-treatment, Resin-Acid
- MIL-PRF-23699 Lubricating Oil, Aircraft Turbine Engine, Synthetic Base, Nato Code Number O-156
- MIL-DTL-53072 Chemical Agent Resistant Coating (Carc) System Application Procedures And Quality Control Inspection
- MIL-PRF-83282 Hydraulic Fluid, Fire Resistant, Synthetic Hydrocarbon Base, Nato Code Number H-537.

- MIL-PRF-5606 Hydraulic Fluid, Petroleum Base; Aircraft, missile, and ordnance
- MIL-PRF-85285 Coating: Polyurethane, Aircraft And Support Equipment.
- MIL-PRF-85570 Cleaning Compounds, Aircraft, Exterior.
- MIL-PRF-87937 Cleaning Compound, Aerospace Equipment.
- MIL-PRF-32239 Coating System, Advanced Performance, For Aerospace Applications
- MIL-DTL-64159 Camouflage coating, water dispersible aliphatic polyurethane, chemical agent resistant
- MIL-STD-129 Department Of Defense Standard Practice: Military Marking For Shipment And Storage

1.5.3 NATO Standardization Agreement

- STANAG 4360 Specification for paints and paint systems, resistant to chemical agents and decontaminants, for the protection of land military equipment

1.5.4 Specifiche SAE

- AMS-QQ-A-250/5 Aluminum Alloy Alclad 2024, Plate And Sheet
- AMS-QQ-A-250/12 Aluminum Alloy 7075, Plate And Sheet
- AMS-QQ-A-250/13 Aluminum Alloy Alclad 7075, Plate And Sheet
- AMS3819 Cloths, Cleaning, For Aircraft Primary and Secondary Structural Surfaces
- AMS 4911 Titanium Alloy, Sheet, Strip, and Plate, 6Al - 4V, Annealed
- AS 5505 Requirements for Accreditation of Testing Laboratories for Organic Coatings
- AS 9100 Quality Management Systems - Requirements for Aviation, Space and Defense Organizations

1.5.5 Norme ASTM

- ASTM B117 Standard Practice for Operating Salt Spray (Fog) Apparatus
- ASTM G154 Standard Practice for Operating Fluorescent Light Apparatus for UV Exposure of Non-metallic Materials
- ASTM G155 Standard Practice for Operating Xenon Arc Light Apparatus for Exposure of Non-Metallic Materials
- ASTM D522 Standard Test Methods for Mandrel Bend Test of Attached Organic Coatings
- ASTM D523 Standard Test Method for Specular Gloss

- ASTM D1200 Standard Test Method for Viscosity by Ford Viscosity Cup
- ASTM D2243 Standard Test Method for Freeze-Thaw Resistance of Water-Borne Coatings
- ASTM D2244 Standard Practice for Calculation of Color Tolerances and Color Differences from Instrumentally Measured Color Coordinates
- ASTM D2247 Testing Coated Metal Specimens at 100 Percent Relative Humidity.
- ASTM D2794 Resistance of Organic Coatings to the Effects of Rapid Deformation (Impact)
- ASTM D2803 Standard Guide for Testing Filiform Corrosion Resistance of Organic Coatings on Metal
- ASTM D2805 Hiding Power of Paints
- ASTM D3335 Low Concentrations of Lead, Cadmium, and Cobalt in Paint by Atomic Absorption Spectroscopy
- ASTM D3359 Standard Test Methods for Measuring Adhesion by Tape Test
- ASTM D3363 Standard Test Method for Film Hardness by Pencil Test
- ASTM D3718 Standard Test Method for Low Concentrations of Chromium in Paint by Atomic Absorption Spectroscopy
- ASTM D3960 Volatile Organic Content (VOC) of Paints and Related Coatings

1.5.6 Norme ISO

- ISO 1513 Paints and Varnishes - Examination and Preparation of Samples for Testing
- ISO 4617 Paints and Varnishes - List of Equivalent Terms
- ISO 4618 Paints and Varnishes - Terms and Definitions for Coating Materials
- ISO 15528 Paints, Varnishes and Raw Materials for Paints and Varnishes – Sampling

1.6 Applicabilità

I sistemi di verniciatura sono qualificati per essere utilizzati sulle superfici esterne degli aeromobili militari ma non sono limitati a tale applicazione.

Se il sistema di verniciatura, qualificato secondo questa PT, non viene utilizzato sulle superfici esterne ma su altre tipologie di superfici, saranno necessari ulteriori test di verifica.

Qualora, nel corso delle operazioni di manutenzione, non venga raggiunto il substrato originale di costruzione è possibile applicare i componenti del ciclo in modo selettivo a partire dalla superficie a cui si perviene dopo la rimozione degli strati soprastanti.

1.7 Validità

La presente P.T. entra in vigore dalla data di approvazione.

1.8 Definizioni

Ai fini della presente norma valgono tutte le sigle, i vocaboli e le locuzioni presenti nella P.T. AER.Q-2010 più le seguenti definizioni/sigle peculiari:

- **Becher:** Contenitore in vetro o plastica utilizzato normalmente nei laboratori chimici
- **Ciclo di Verniciatura:** è costituito da un insieme di operazioni successive che vanno dalla preparazione del supporto alla finitura.
In genere comprende l'applicazione di più strati di pittura che assolvono ciascuno a funzioni specifiche
- **pittura di fondo (*primer*):** svolgere solamente funzione di riempimento delle irregolarità del supporto e di adesivante per gli strati successivi, oppure la funzione di strato antiruggine e di adesivante contemporaneamente, se contiene pigmenti che possono esercitare un'azione di protezione del supporto.
E' caratterizzato da un grado di reticolazione non elevato e dalla presenza di gruppi polari per garantire adesione al supporto ed agli strati sovrastanti.
Questo strato di fondo (*primer*) è sovente applicato in spessore di alcune decine di micron.
- **pittura a finire (*topcoat*):** oltre ad avere una funzione estetica, deve rispondere alle esigenze di resistenza meccanica o chimica richieste dalla natura del supporto; ha, in genere, un grado di reticolazione più elevato e minor presenza di gruppi polari per assicurare maggior durata all'invecchiamento.
- **trattamento superficiale (*pretrattamento*):** si intendono tutti quei processi atti alla modificazione di una superficie di un metallo o di una lega metallica.
L'esigenza di modificare tali superfici si giustifica quando si vuole che un materiale di partenza assuma migliori caratteristiche superficiali quali ad esempio una migliore resistenza alla corrosione.
Fanno parte dei trattamenti superficiali più conosciuti, trattamenti che prevedono deposizione di sostanze senza alterazione chimica della superficie (pitturazione, metallizzazione elettrolitica ecc) o con reazioni chimiche tra

reagenti e superficie (anodizzazione, fosfatazione, passivazione).

I processi di anodizzazione formano strati di ossidi che hanno proprietà diverse da quelle degli ossidi naturali dell'alluminio, migliorandone la resistenza alla corrosione.

- **Pot-life:** Tempo di durata della miscela
- **CLP** Classification, Labelling and Packaging of chemical substances
- **COTS** Commercial Off The Shelf
- **MEK** Metil Etil Chetone
- **QPL** Qualified Product Listing
- **REACH** Registration, Evaluation, Authorisation and Restriction of Chemical substances
- **VOC** Volatile Organic Content

2. PARTE 2^ - SISTEMI DI VERNICIATURA

2.1 Classificazione

I sistemi di verniciatura anticorrosiva definiti nella presente PT riguardano i seguenti tipi, classi e gradi:

- **TIPO 1:** Sistemi di verniciatura esenti da cromo
 - ▶ Classe 1: Sistemi di verniciatura a flessibilità standard
 - ▶ Classe 2: Sistemi di verniciatura a flessibilità elevata
 - ▶ Classe 3: Sistemi di verniciatura CARC (Chemical Agent Resistant Coating)
 - Grado 1: Sistemi di verniciatura a bassa segnatura IR

2.2 Trattamento superficiale (*o pretrattamento*)

Il trattamento superficiale (*o pretrattamento*), esente da cromo, è il medesimo per tutti i sistemi di verniciatura contemplati dalla presente PT.

2.3 Pittura di fondo (*o primer*)

La Pittura di fondo (*o primer*), esente da cromo, è la medesima per tutti i sistemi di verniciatura contemplati dalla presente PT.

2.4 Pittura a finire (*o topcoat*)

Per ogni tipo di classe deve essere adottata la corretta pittura a finire così come dettagliato di seguito:

- Classe 1: topcoat poliuretano ad alto contenuto di solidi a norma MIL-PRF-85285 Tipo I Classe H, contenuto di VOC < 420 g/l;
- Classe 2: topcoat poliuretano ad alto contenuto di solidi a norma MIL-PRF-85285 Tipo IV Classe H, contenuto di VOC < 420 g/l;

- Classe 3: topcoat poliuretano in base acquosa certificato CARC secondo Stanag 4360 ed.2 presso i laboratori autorizzati, previsti dallo Stanag 4360 ed.1 Annesso D, per quanto riguarda le prestazioni di resistenza agli agenti chimici ed ai decontaminanti; rispondente alla MIL-DTL-64159 relativamente ai requisiti prestazionali ottici, chimici e tecnologici. Contenuto di VOC < 250 g/l.

2.4.1 Colori

La pittura a finire sarà disponibile con tutti i colori e gradi di brillantezza secondo quanto designato nella specifica FED-STD-595.

I colori non presenti nel FED-STD-595 saranno forniti a fronte di ulteriori standard e secondo le esigenze predeterminate in fase di approvvigionamento.

3. PARTE 3^- REQUISITI DEI SISTEMI DI VERNICIATURA

3.1 Qualifica

I sistemi di verniciatura definiti nella presente PT devono superare i previsti test di qualifica e saranno inseriti all'interno della lista di prodotti qualificati (Qualified Product List – QPL), in allegato A alla presente, utile per le relative procedure di approvvigionamento.

Non saranno ammessi cambi nella formulazione di un prodotto qualificato a meno che non venga ottenuta un'approvazione scritta dalla Direzione degli Armamenti Aeronautici.

NOTA

La presente PT non qualifica detergenti o sverniciatori chimici.

I prodotti qualificati per la detergenza vengono scelti tra quelli inseriti nelle QPL delle norme MIL-PRF-87937 tipo IV o MIL-PRF-85570 Tipo II.

I prodotti per la sverniciatura chimica vengono scelti tra quelli elencati nel Technical Order 1-1-8 (U.S. Air Force).

3.2 Materiali

Il sistema di verniciatura consiste in un pretrattamento, un primer ed un topcoat.

I sistemi di verniciatura devono anche includere, nella forma di prodotti COTS (Commercial Off The Shelf), uno sverniciatore chimico ed un composto di pulizia per la detergenza del topcoat.

Quanto menzionato rappresenta il minimo dei prodotti necessari per raggiungere i requisiti prestazionali definiti nella presente PT.

3.3 Restrizioni nella composizione chimica

Nessun componente dei sistemi di verniciatura descritti nella presente PT, una volta testato in accordo alla ASTM D3335, potrà contenere più dello 0.005% di cadmio o composti del cadmio o più dello 0.01% di piombo o composti del piombo.

Qualora i componenti dei sistemi di verniciatura descritti nella presente PT siano testati in accordo alla ASTM D3718, essi non dovranno contenere più dello 0.005% di cromo totale (esavalente e trivalente) o composti del cromo (esavalente e trivalente).

3.4 Tossicità

I produttori dei componenti del sistema di verniciatura dovranno certificare che qualsiasi prodotto fornito in accordo a questa PT non presenta effetti avversi sulla salute del personale se utilizzato propriamente e secondo le precauzioni riportate sulle etichette dei prodotti e sulle stesse schede di sicurezza, così come previsto dal D.Lgs. 81/2008 coordinato con il D.Lgs. 106/2009 e tutte le norme nazionali ed europee vigenti.

3.5 Requisiti fisici dei componenti del sistema di verniciatura

I requisiti fisici dei componenti del sistema di verniciatura sono elencati in tabella 1.

Proprietà	Requisiti	Condizione	Metodo
Qualità	3.6 3.6.1 3.6.2	Come da ricezione in contenitore originale	ISO 1513
Stabilità di Stoccaggio	3.7	Come da ricezione in contenitore originale	4.2.1
Stabilità di Stoccaggio accelerata	3.8	Come da ricezione in contenitore originale	4.2.2
Contenuto di VOC	3.9.1 Primer < 340 g/l Topcoat < 420 g/l	Miscelato, preparato per l'applicazione	4.2.3
Odore	3.9.2	Miscelato, preparato per l'applicazione	4.2.4
Viscosità e pot-life	3.9.3	Miscelato, preparato per l'applicazione	4.2.5
Tempo di essiccazione	3.9.4	Applicato su pannelli test	4.2.6
Bagnabilità	3.9.5	Applicato su pannelli test	4.2.7

Tabella 1: Requisiti Fisici

3.6 Qualità

I componenti dei sistemi di verniciatura presi dai contenitori originali (come da ricezione) saranno privi di elementi flottanti o flocculanti e da sostanze gelificate, agglomerate o con caratteristiche tali da compromettere un'applicazione corretta ed omogenea degli stessi componenti e quindi generare difetti sul film del rivestimento.

3.6.1 Materiali e Componenti

I materiali ed i componenti del sistema di verniciatura devono essere omogenei e facilmente dispensabili e miscelabili.

Essi, inoltre, dovranno essere esenti da sedimenti, componenti flottanti o flocculanti, grumi, contaminanti esterni e parti agglomerate.

3.6.2 Miscelazione

Tutti i componenti dovranno essere prontamente miscelabili se mescolati secondo le istruzioni del produttore.

3.7 Stabilità di Stoccaggio

Il contenuto di ciascun componente di un sistema di verniciatura o di un pretrattamento superficiale liquido premiscelato, come confezionato dal produttore, dovrà rispettare i requisiti di questa PT se testato in accordo al paragrafo 4.2.1.

Una serie di test devono essere effettuati utilizzando sistemi di verniciatura che sono stati sottoposti ai requisiti del presente paragrafo.

La serie di requisiti ed i test corrispondenti dovranno essere in accordo ai paragrafi 3.9.3, 3.10.1, 3.10.2, 3.10.4, 3.10.5, 3.10.6 (MIL-PRF-83282 solo H537).

Per i kit di ritocco e riparazione il contenuto dei materiali dei sistemi di verniciatura o i pretrattamenti superficiali liquidi premiscelati e confezionati secondo le confezioni approvate dal produttore devono soddisfare tutti i requisiti di questa specifica per almeno 1 anno dalla data di confezionamento con una temperatura ambiente mantenuta tra 2 e 35 °C.

3.8 Stabilità di Stoccaggio Accelerato

Ogni componente del sistema di verniciatura, ad esclusione dei sistemi di pretrattamento, detergenti e svernicianti chimici deve rispettare tutti i requisiti di questa PT se testati in accordo al paragrafo 4.2.2.

Le condizioni di stoccaggio accelerata dovrà essere di 7gg. a 60 ± 3 °C.

Una serie di test saranno effettuati sui campioni di vernice che sono stati sottoposti ai requisiti di questo paragrafo.

La serie di requisiti e test corrispondenti saranno 3.9.3, 3.10.1, 3.10.2, 3.10.4, 3.10.5, 3.10.6 (MIL-PRF-83282 solo H537).

3.9 Proprietà del prodotto miscelato

3.9.1 Contenuto di VOC

Il massimo contenuto di VOC all'applicazione del componente dei sistemi di verniciatura classificato come primer non deve superare i 600 g/l.

Il massimo contenuto di VOC all'applicazione del componente dei sistemi di verniciatura classificato come topcoat non deve superare i 420 g/l.

I test dovranno essere in accordo al paragrafo [4.2.3](#).

3.9.2 Odore

I sistemi di verniciatura essiccati non dovranno avere odore residuo dopo 48 ore dall'applicazione, se testate in accordo al para [4.2.4](#).

3.9.3 Viscosità e pot-life

La viscosità/consistenza dei materiali per il pretrattamento dovrà essere idonea per applicazioni a spruzzo o rullo sulle superfici dell'aeromobile.

La viscosità/consistenza del primer e topcoat dovrà essere idonea per applicazioni convenzionali, HVLP (High Volume Low Pressure), airless e spray elettrostatico (in caso di materiali a base acquosa).

Il produttore della vernice dovrà definire l'intervallo raccomandato di viscosità se testato in accordo al para [4.2.5](#).

I requisiti per la pot-life della miscela sono i seguenti: quattro ore dopo un'iniziale miscelazione, primer e topcoat devono soddisfare le performance ed i requisiti applicativi di questa specifica.

Una serie di test dovrà essere effettuato sui campioni di verniciatura che devono soddisfare i requisiti di questo paragrafo.

La serie di requisiti ed i test corrispondenti dovranno essere [3.10.1](#), [3.10.2](#), [3.10.4](#), [3.10.5](#), [3.10.6](#) (MIL-PRF-83282 solo H537).

I pannelli sui quali vengono effettuati i test per questo requisito dovranno essere realizzati applicando il primer, 4 ore dopo la sua miscelazione, e successivamente il topcoat, sempre 4 ore dopo la sua miscelazione.

3.9.4 Tempo di Essiccazione

I componenti dei sistemi di verniciatura designati per il trattamento superficiale dovranno essere asciutti per il primer all'interno di un intervallo temporale di 4 ore.

I componenti dei sistemi di verniciatura designati come primer dovranno essere asciutti per il topcoat all'interno di un intervallo temporale di 5 ore.

I componenti dei sistemi di verniciatura designati come topcoat dovranno essere dry to tape in assenza di perdita di adesione o danneggiamento permanente in 8 ore o meno se testati in accordo al paragrafo [4.2.6](#).

Come alternativa, il tempo totale dry to tape per applicare il pretrattamento, il primer ed il topcoat dovrà essere al massimo di 17 ore.

3.9.5 Bagnabilità

Non ci devono essere graffi, strisciature o altre irregolarità visibili sui pannelli test se testati in accordo al para 4.2.7.

3.10 Requisiti per i sistemi di verniciatura applicati

La tabella 2 elenca tutti i requisiti dei sistemi di verniciatura applicati.

Proprietà	Requisiti	Condizioni	Metodo
Aspetto Superficiale	3.10.1	Essiccato all'aria per min. 24 ore	Osservazione visiva
Colore	3.10.2 - $\Delta E \leq 1$		4.2.8
Riflettanza IR	3.10.3 7% max solo per FS34031 8% max solo per FS36118		4.2.9
Lucentezza	3.10.4 Camouflage: 9 max. @ 85° 5 max. @ 60° Gunship: 3 max @ 85° 3 max @ 60° Semilucido: 15 to 45 max. @ 60° Lucido: 90 min. @ 60°		4.2.10
Opacità	3.10.5 Tutti i colori: Rateo di Contrasto = 0.95 Giallo (13538), Arancio (12197), Rosso (11136): Rateo di Contrasto ≥ 0.90		4.2.11
Adesione	3.10.6		
Wet Tape	3.10.6.1 Assenza di delaminazione o spellature ad una rateo non inferiore a 4A.		4.2.12
Quadrettatura	3.10.6.2 Assenza di delaminazione o spellature ad una rateo non inferiore a 4B.		4.2.13

Proprietà	Requisiti	Condizioni	Metodo
Flessibilità	3.10.7		
Temperatura Ambiente	3.10.7.1 Classe 1: ≥ 60% lucentezza 40% mimetizzazione; esposto alle intemperie: ≥40% lucentezza 20% mimetizzazione. Classe 2: ≥ 60% lucentezza e mimetizzazione prima e dopo l'esposizione alle intemperie	Polimerizzazione Standard 4.2.17.1 Arco di Xenon 4.2.17.2 QUV-B	4.2.14
Basse Temperature	3.10.7.2 Classe 1 lucido, 2 mimetizzato Classe 1 lucido e mimetizzato, assenza di fessurazioni	Polimerizzazione Standard 4.2.17.1 Arco di Xenon 4.2.17.2 QUV-B	4.2.15
Resistenza ai fluidi	3.10.8 Classe 1 Assenza di delaminazione dovuta a blistering o assenza di adesione. $\Delta E \leq 3$. Prova con Skydrol solo per la classe 3.		4.2.16
MIL-PRF-23699		24 ore a 121 °C	
MIL-PRF-83282		7 giorni a 65 °C	
Skydrol LD-4		30 giorni a 25 °C	
JP-8		30 giorni a 25 °C	
DI Acqua		30 giorni a 40 °C	
Resistenza all'invecchiamento	3.10.9 $\Delta E \leq 1$ Colori di mimetizzazione: 60° max 5. Gunship: 60° max 3. Colori Semilucidi: 60° min 15 max 45. Colori Lucidi: 60° min 90.		4.2.17
Xenon Arc			4.2.17.1
QUV-B			4.2.17.2

Proprietà	Requisiti	Condizioni	Metodo
Resistenza all'umidità	3.10.10 Sistema di verniciatura: esenti da blistering, ammorbidimenti, perdite di adesione o altri difetti del film	30 giorni @120 °F	4.2.18
Corrosione filiforme	3.10.11 Assenza di corrosione filiforme o bolle estese più di 1/8 di pollice oltre l'incisione	Esposizione ad HCl, 2000 ore a 39 °C e 80% RH	4.2.19
Nebbia Salina Neutra	3.10.12 Tipo 1 : assenza di bolle o delaminazioni rispetto all'incisione Tipo 1: sull'incisione è ammessa la presenza di decolorazione ed alcuni prodotti di corrosione ma non il pitting	Tipo 1: 2000 ore	4.2.20
Resistenza al calore	3.10.13 assenza di fessurazioni, desquamazioni o perdita di adesione . $\Delta E \leq 1$	4 giorni a $177 \pm 15^\circ\text{C}$	4.2.21
Resistenza ai solventi	3.10.14 il dissolvimento fino al primer indica il fallimento della prova		4.2.22
Sverniciabilità	3.10.15 90% di sverniciabilità		4.2.23

Tabella 2: Requisiti dei sistemi di verniciatura applicati

3.10.1 Aspetto Superficiale

Attraverso pannelli test creati secondo il paragrafo [4.1.3](#), la finitura dovrà produrre una superficie uniforme, liscia, esente da colature, bolle, striature, spolveri, bruciature, ondulazioni, chiazze o altri difetti.

3.10.2 Colore

Il sistema di verniciatura dovrà far riferimento allo standard FED-STD-595 con una differenza di colore (ΔE) minore uguale a 1.0 se testato in accordo al paragrafo [4.2.8](#).

3.10.3 Riflettanza IR (FED-STD-595, solo colori codice 34031 e codice 36118)

La riflettanza totale infrarossa (speculare e diffusa) del sistema di verniciatura dovrà avere un valore non superiore al 7% per il colore FED-STD-595 codice 34031 e non superiore all'8% per FED-STD-595 codice 36118 rispetto alla calibrazione standard relativa al bianco NIST Spectralon se testato in accordo al paragrafo [4.2.9](#).

3.10.4 Lucentezza (Gloss)

La lucentezza speculare del sistema, se testato in accordo al paragrafo [4.2.10](#), dovrà essere nel seguente modo:

- Colori camouflage:
Massimo 9 per angolo di incidenza di 85°.
Massimo 5 per angolo di incidenza di 60°.
- Gunship:
Massimo 3 per angolo di incidenza di 85°.
Massimo 3 per angolo di incidenza di 60°.
- Colore semilucido:
Massimo 45 min per angolo di incidenza di 60°.
- Colore lucido:
Massimo 90 min per angolo di incidenza di 60°

3.10.5 Opacità

Il sistema di verniciatura, quando testato secondo il paragrafo [4.2.11](#), dovrà avere un rateo di contrasto non inferiore a 0.95 per tutti i colori eccetto il giallo (FED-STD-595, Colore codice 13538), l'arancione (FED-STD-595, Colore codice 12197), ed il rosso (FED-STD-595, Colore codice 11136), che avranno un rateo di contrasto non inferiore a 0,90.

3.10.6 Adesione

3.10.6.1 Wet Tape

Il sistema di verniciatura dovrà avere un valore non inferiore a 4A e nessun componente del sistema di verniciatura dovrà screpolarsi o delaminarsi dal substrato o da qualsiasi altro componente del sistema se testato in accordo al paragrafo [4.2.12](#).

3.10.6.2 Quadrettatura

Il sistema di verniciatura dovrà avere un valore non inferiore a 4B e nessun componente del sistema di verniciatura dovrà screpolarsi o delaminarsi dal substrato o da qualsiasi altro componente del sistema se testato in accordo al paragrafo [4.2.13](#).

3.10.7 Flessibilità

3.10.7.1 Flessibilità a temperatura ambiente

- Sistema di verniciatura di Classe 1:
Se testato in accordo al paragrafo [4.2.14](#), il sistema di verniciatura dovrà mostrare un'elongazione minima all'impatto del 60% per i sistemi lucidi e del 40% per i sistemi camouflage.

Nel caso di invecchiamento secondo quanto prescritto dai paragrafi [4.2.17.1](#) e [4.2.17.2.](#), il sistema di verniciatura dovrà mostrare una elongazione minima all'impatto del 40% per i sistemi lucidi e del 20% per i sistemi camouflage.

I test di flessibilità elencati nei paragrafi [3.7](#), [3.8](#) e [3.9.3](#) non saranno applicabili dopo l'invecchiamento.

- Schemi di verniciatura di Classe 2 e 3:

Se testati in accordo al paragrafo [4.2.14](#), i sistemi di verniciatura dovranno mostrare un'elongazione minima all'impatto del 60% per i topcoat lucidi e camouflage.

I requisiti rimangono gli stessi nel caso di esposizione all'invecchiamento secondo i paragrafi [4.2.17.1](#) e [4.2.17.2](#).

I test di flessibilità elencati nei paragrafi [3.7](#), [3.8](#), [3.9.3](#) e non saranno applicabili dopo l'invecchiamento.

3.10.7.2 Flessibilità a bassa temperatura

- Schemi di verniciatura di Classe 1:

Il sistema di verniciatura non dovrà mostrare fenomeni di cracking se testato in accordo con il paragrafo [4.2.15](#).

- Schemi di verniciatura di Classe 2 e 3:

Il sistema di verniciatura non dovrà mostrare fenomeni di cracking se testato in accordo con i paragrafi [4.2.15](#).

3.10.8 **Resistenza ai fluidi**

Il sistema di verniciatura, se testato in accordo al paragrafo [4.2.16](#), dovrà avere i seguenti requisiti:

- non dovrà mostrare fenomeni di blistering o delaminazione o scarsa adesione, se testati in accordo al paragrafo [4.2.13](#).
- la resistenza allo Skydrol non dovrà essere un requisito per i sistemi di verniciatura di Classe 1 e 2.
- la variazione di colore (ΔE) dovrà essere minore o uguale a 3 quando testato in accordo al paragrafo [4.2.8](#).

3.10.9 **Resistenza all'invecchiamento**

Il sistema di verniciatura, se testato su un set di pannelli test (vds.Tabella IV), in accordo con [4.2.17.1](#) o [4.2.17.2](#) dovrà:

- avere una variazione di colore (ΔE) minore o uguale a 1.0 se testato in accordo con il paragrafo [4.2.8](#).
- la lucentezza a 60°, se testata in accordo al paragrafo [4.2.10](#) della presente PT dovrà essere:
 - Colore camouflage: Massimo 5 per un angolo di incidenza pari a 60°;
 - Colore gunship: Massimo 3 per un angolo di incidenza pari a 60°;
 - Colore semilucido: Minimo 15 max 45 per un angolo di incidenza di 60°;
 - Colore lucido: Minimo 90 per un angolo di incidenza di 60°.

3.10.10 Resistenza all'umidità

Il sistema di verniciatura non dovrà:

- presentare bolle;
- mostrare alcuna perdita di adesione se testato in accordo con il paragrafo [4.2.13](#);
- mostrare altri difetti del film se testato in accordo al paragrafo [4.2.18](#).

3.10.11 Resistenza alla corrosione filiforme

Per la validazione del test, il pannello di controllo dovrà avere un'estensione della corrosione filiforme per un minimo di 0,7 mm (1/4 di pollice) dall'incisione.

Il pannello di test non dovrà avere una corrosione filiforme o distacchi di vernice estesi più di 0,3 mm (1/8 di pollice) dall'incisione alla fine del periodo di esposizione come specificato nel paragrafo [4.2.19](#).

3.10.12 Resistenza alla corrosione in nebbia salina neutra

I pannelli test non dovranno mostrare bolle, pitting o decolorazioni se testati in accordo al paragrafo [4.2.20](#) della presente PT.

3.10.13 Resistenza al calore

Il sistema di verniciatura non deve presentare cracking, sfarinatura, perdite di adesione, se testato in accordo al paragrafo [4.2.21](#), ed una variazione di colore (ΔE) minore uguale a 1, se testato in accordo con il paragrafo [4.2.8](#).

3.10.14 Resistenza a solventi (cura)

Il sistema di verniciatura dovrà resistere 50 passaggi di MEK (metil etil chetone) sulla superficie, se testato in accordo al paragrafo [4.2.22](#).

Un dissolvimento del primer indica danneggiamento.

3.10.15 Sverniciabilità

Dovrà essere eliminato dal pannello test minimo il 90% del sistema di verniciatura in un periodo di 24 ore e non dovranno essere utilizzate più di 4 applicazioni di sverniciatore chimico, se il test è condotto in accordo con il paragrafo [4.2.23](#).

E' opportuno specificare lo sverniciatore chimico per il topcoat.

Inoltre può essere definito uno sverniciatore chimico per eliminare il primer. Non dovranno essere applicate più di 4 mani complessive per soddisfare la specifica richiesta.

4. PARTE 4^ - CONDIZIONI E PROCEDURE DI TEST

4.1 Condizioni di test

4.1.1 Condizioni di test standard

Le condizioni standard di laboratorio dovranno essere di 25 ± 3 °C di temperatura e 50 ± 10 % di umidità relativa.

Ad eccezione di quanto eventualmente specificato nei successivi paragrafi, tutti i test dovranno essere realizzati secondo le condizioni definite nel presente paragrafo.

Le condizioni definite di "temperatura ambiente" corrispondono a 25 ± 3 °C.

4.1.2 Tolleranze di test standard

Ad eccezione di quanto eventualmente specificato nei successivi paragrafi, la seguente tabella 3 mostra le tolleranze standard applicate secondo questi metodi.

Misura	Tolleranza
Temperatura	± 1 °C
Giorni	± 2 ore
Ore	± 5 minuti
Minuti	± 10 secondi
Inches (mm)	± 0.25 mm

Tabella 3 - Tolleranze Standard

4.1.3 Preparazione dei pannelli test

4.1.3.1 Descrizione dei pannelli di test

Tutti i pannelli di test dovranno avere dimensioni pari a 0.81X76.2X152.4 mm (0.032X3X6 pollici) ed essere in lega di alluminio Alclad 2024-T3 e 7075-T6.

Paragrafo Requisiti	Proprietà	Substrato	Q.tà Pannelli
3.7 Stabilità di stoccaggio	Viscosità e pot-life	N/A	N/A
	Aspetto superficiale	Alclad 2024-T3	3
	Lucentezza	Alclad 2024-T3	3
	Wet Tape	Alclad 2024-T3	3
	Flessibilità T amb.	Alclad 2024-T3	3
	Resistenza ai fluidi MIL-PRF-83282	Alclad 2024-T3	3
3.8 Stabilità di stoccaggio accelerato	Viscosità e pot-life	N/A	N/A
	Aspetto superficiale	Alclad 2024-T3	3
	Lucentezza	Alclad 2024-T3	3
	Wet Tape	Alclad 2024-T3	3
	Flessibilità T amb.	Alclad 2024-T3	3
	Resistenza ai fluidi MIL-PRF-83282	Alclad 2024-T3	3

Paragrafo Requisiti	Proprietà	Substrato	Q.tà Pannelli
3.9.2 Odore	Odore residuo della pittura essiccata dopo 48 ore	Alclad 2024-T3	Utilizzare i pannelli del para 3.10.1
3.9.3 Viscosità e pot-life	Aspetto superficiale	Alclad 2024-T3	3
	Lucentezza	Alclad 2024-T3	3
	Wet Tape	Alclad 2024-T3	3
	Flessibilità T amb.	Alclad 2024-T3	3
	Resistenza ai fluidi MIL-PRF-83282	Alclad 2024-T3	3
3.9.4 Tempo di essiccazione	Dry-to-tape	Alclad 2024-T3 (0,813X304,8X304,8)	1
3.9.5 Bagnabilità	Bagnabilità	Alclad 2024-T3 (0,813X304,8X304,8)	1
3.10.1 Aspetto superficiale	Aspetto superficiale	Alclad 2024-T3	3
3.10.2 Colore	Colore	Alclad 2024-T3	3
3.10.3 Riflettanza IR	Riflettanza UV, visibile e vicino IR	Alclad 2024-T3	3
3.10.4 Lucentezza	Lucentezza	Alclad 2024-T3	Utilizzare i pannelli del para 3.10.2
3.10.5 Potere coprente	Potere coprente	Carte per opacità LENETA 3B	
3.10.6.1 Wet Tape	Adesione (Wet Tape)	Alclad 2024-T3	3
		Ti6Al-4V	3
3.10.6.2 Quadrettatura	Adesione (Quadrettatura)	Alclad 2024-T3	3
		Ti6Al-4V	3
3.10.7.1 Flessibilità T amb. (imbutitura a 25±3 °C)	Resistenza all'impatto	Alclad 2024-T3 (0,51 mm spessore)	3
3.10.7.2 Flessibilità bassa T (-51±3 °C)	Resistenza al piegamento con mandrini cilindrici	Alclad 2024-T3 (0,51 mm spessore)	3
3.10.8 Resistenza ai fluidi	MIL-PRF23699	Alclad 2024-T3	3
	MIL-PRF83282	Alclad 2024-T3	3
3.10.9 Resistenza all'invecchiamento (Arco di Xenon)	Colore	Alclad 2024-T3	3
	Lucentezza	Alclad 2024-T3	Utilizzare i pannelli del colore
	Imbutitura (T amb.)	Alclad 2024-T3 (0,51 mm spessore)	3
	Mandrini cilindrici (bassa T)	Alclad 2024-T3 (0,51 mm spessore)	3

Paragrafo Requisiti	Proprietà	Substrato	Q.tà Pannelli
3.10.9 Resistenza all'invecchiamento (QUV-B)	Colore	Alclad 2024-T3	3
	Lucentezza	Alclad 2024-T3	Utilizzare i pannelli del colore
	Imbutitura (T amb.)	Alclad 2024-T3 (0,51 mm spessore)	3
	Mandrini cilindrici (bassa T)	Alclad 2024-T3 (0,51 mm spessore)	3
3.10.10 Resistenza all'umidità	Blistering / difetti del film applicato	Alclad 2024-T3	3
	Quadrettatura	Alclad 2024-T3	Utilizzare i pannelli del blistering
3.10.11 Corrosione filiforme	Insorgenza di corrosione filiforme	Alclad 2024-T3	3
		Alclad 7075-T6	3
3.10.12 Nebbia Salina Neutra	Valutazione della corrosione	Alclad 2024-T3	3
		Alclad 7075-T6	3
3.10.13 Resistenza al calore (177±2 °C)	Colore	Alclad 2024-T3	3
	Quadrettatura	Alclad 2024-T3	Utilizzare i pannelli del colore
	Flessibilità con mandrini cilindrici	Alclad 2024-T3	3
3.10.14 Resistenza ai solventi	Resistenza al MEK	Alclad 2024-T3	3
3.10.15 Sverniciabilità	Sverniciabilità	Alclad 2024-T3	3

4.1.3.2 Procedura di preparazione del pannello di test

Il pannello di test dev'essere preparato secondo la seguente procedura:

- sgrassaggio della superficie metallica con MEK (metil etil chetone);
- applicazione del pretrattamento secondo scheda tecnica del produttore;
- applicazione del primer secondo scheda tecnica del produttore;
- applicazione del topcoat secondo scheda tecnica del produttore.

4.1.4 **Incisione del pannello di test**

I pannelli di test che richiedono un'incisione dovranno essere realizzati incidendo il ciclo di verniciatura fino a raggiungere il substrato metallico.

I pannelli test per la resistenza ai fluidi - Skydrol, saranno incisi con una linea diagonale a 102 ± 3.2 mm (4 ± 0.125 pollici).

I pannelli di test per la corrosione filiforme e per la nebbia salina dovranno essere incisi con 2 linee diagonali a 102 ± 3.2 mm (4 ± 0.125 pollici) che dovranno formare una "X" nel centro del pannello di test stesso.

Le linee diagonali dovranno essere posizionate ad egual distanza ed in linea con gli angoli opposti del pannello di test.

4.2 Procedure di test

4.2.1 Stabilità di stoccaggio

I contenitori originali chiusi di primer o di topcoat devono essere conservati al chiuso per un anno dalla data di produzione, a temperatura ambiente tra i 2 ed i 46 °C.

Tutti i pretrattamenti devono essere conservati nelle stesse condizioni per 6 mesi.

4.2.2 Stabilità di stoccaggio accelerata

Ogni componente del sistema di verniciatura, come confezionato dal fabbricante, deve essere conservato a 60 ± 3 °C per 7 giorni, fatto raffreddare a temperatura ambiente e la sua conformità deve essere esaminata in accordo al paragrafo 3.8.

4.2.3 Contenuto di VOC

Il test viene condotto in accordo alla norma ASTM D3960.

4.2.4 Odore

Dopo 48 ore di asciugatura a condizioni di laboratorio, posizionare un pannello in un becher da 1000 ml coperto con un vetro da orologio e lasciar equilibrare per 20 minuti a condizioni di laboratorio.

Rimuovere il vetro da orologio ed esaminare per la presenza di odore.

4.2.5 Viscosità e pot-life

Il test viene condotto in accordo alla norma ASTM D1200 usando una tazza Ford #4.

Per la pot-life, i componenti del sistema di verniciatura miscelati devono restare in un contenitore chiuso e testati per la viscosità in accordo alla ASTM D1200 usando una tazza Ford #4 quattro ore dopo la miscelazione.

4.2.6 Tempo di essiccazione

Dopo aver rimosso un doppio giro di nastro dal rullo, una striscia di nastro adesivo lunga 5 pollici (3M#250), alta 1 pollice (25.4 mm), verrà applicata su ogni pannello di test e premuta con 4 doppie passate di un rullo del peso non inferiore ai 2 kg.

Il nastro adesivo deve rimanere a contatto col pannello per almeno un'ora.

Il nastro deve essere rimosso tirando costantemente e moderatamente l'estremità libera su se stessa con un angolo di 180°.

4.2.7 Bagnabilità

Il test viene condotto in una cabina di verniciatura con flusso d'aria di 0.381 - 0.635 metri per secondo.

Utilizzare un pannello di dimensioni 305 x 305 mm (12x12 pollici).

Applicare uno strato di topcoat miscelato su metà del pannello.

Dopo 15 minuti nella cabina di verniciatura, applicare un strato di topcoat miscelato sulla seconda metà del pannello, sovrapponendolo alla prima applicazione per un pollice.

Valutare il pannello dopo almeno 24 ore di cura.

4.2.8 Colore

Il test viene condotto in accordo alla ASTM D2244 utilizzando CIE 1976 (L^* , a^* , b^*).

Parametri per lo spettrofotometro:

- a. CIE Lab sistema di colore
- b. 10° osservatore
- c. D65 illuminante
- d. Riflettanza speculare inclusa

4.2.9 Riflettanza IR

La riflettanza IR totale (speculare e diffusa) della pittura verrà determinata nello spettro di lunghezze d'onda 700-2600 nanometri (nm) con uno spettrofotometro Perkin-Elmer LAMBDA 750 con sfera integratrice.

4.2.10 Lucentezza

Il test deve essere condotto in accordo alla ASTM D523.

4.2.11 Opacità

Il test deve essere condotto in accordo alla ASTM D2805.

Spessore del film secco da 0.051 a 0.061 mm su 3 carte LENETA Form 3B, o equivalenti.

Determinare l'opacità media per la conformità.

4.2.12 Wet Tape

La perdita di adesione come conseguenza dei test di esposizione sarà determinata secondo il FED-STD-141 Metodo 6301.3, con le seguenti eccezioni:

- a. I pannelli di prova saranno accuratamente asciugati con un panno conforme a AMS 3819B, Grade A.
- b. Il test verrà effettuato dopo non più di 10 minuti dalla pulitura e alla temperatura di 25 ± 3 °C.
- c. Con una lama incidere due linee parallele distanti 25.4 mm (1 pollice) ed una X tra di esse che intersechi le linee parallele.
La X avrà un'ampiezza di 12.7 mm (0,5 pollici) come mostrato in figura 1.

Figura 1. Wet Tape test.

NOTA

Le linee parallele e la X devono essere incise fino al metallo

- d. Premere un pezzo di nastro adesivo(nastro 3M #250) lungo 25.4 mm (1 pollice) perpendicolarmente alle incisioni parallele coprendo la X. Il nastro deve essere premuto rullando per 8 volte con un peso da 2.04 - 2.27 kg coperto di gomma di durezza Shore D 70-80 e di dimensioni 90 mm (3,5 pollici) per il diametro e 45 mm (1,75 pollici) per la lunghezza.
- e. Entro 90 ± 30 sec.
Dal rullaggio, rimuovere il nastro con un movimento brusco, con un angolo di 180° rispetto al piano del pannello.
- f. Si determina l'adesione visivamente usando la scala prevista dalla ASTM D3359, Metodo A.

4.2.13 Quadrettatura

Il test deve essere condotto in accordo alla ASTM D3359, Metodo B, con 6 incisioni a distanza di 2 mm.

4.2.14 Flessibilità a Temperatura ambiente

Il test deve essere condotto in accordo alla ASTM D2794, utilizzando un apparecchio per imbutitura dinamica.

La fessurazione del rivestimento è definita come crepa che giunge al substrato.

4.2.15 Flessibilità a bassa Temperatura

- Sistemi di verniciatura di Classe 1:
Il test deve essere condotto in accordo alla ASTM D522 Metodo B a -51 ± 3 °C usando un mandrino da 25.4 mm (1 pollice) per topcoat lucidi e semi-lucidi e da 50.8 mm (2 pollici) per camouflage.
- Sistemi di verniciatura Classe 2 e 3:
Il test deve essere condotto in accordo alla ASTM D522 Metodo B a -51 ± 3 °C usando un mandrino da 25.4 mm (1 pollice) per topcoat lucidi, semi-lucidi e camouflage.

4.2.16 Resistenza ai fluidi

Esporre un insieme distinto di tre pannelli di test per ciascuno dei seguenti liquidi alle condizioni indicate:

- a. MIL-PRF-23699 – Prima dell'esposizione misurare il colore dei 3 pannelli in accordo al paragrafo 4.2.8, poi immergerli completamente per 24 ore a 121 ± 3 °C.
- b. MIL-PRF-83282 - Prima dell'esposizione misurare il colore dei 3 pannelli in accordo al paragrafo 4.2.8, poi immergerli completamente per 7 giorni a 65 ± 3 °C.
- c. Jet Fuel JP-8 – Prima dell'esposizione misurare il colore dei 3 pannelli in accordo al paragrafo 4.2.8, poi immergerli completamente per 30 giorni a 25 ± 3 °C.
- d. Water (ASTM D1193 Type IV) – Prima dell'esposizione misurare il colore dei 3 pannelli in accordo al paragrafo 4.2.8, poi immergerli completamente per 30 giorni a 49 ± 3 °C.
- e. Skydrol LD-4 – Prima dell'esposizione misurare il colore dei 3 pannelli in accordo al paragrafo 4.2.9, successivamente incidere 3 ulteriori pannelli in accordo al paragrafo 4.1.4 e porre i 6 pannelli in posizione orizzontale con il lato pitturato rivolto verso l'alto ed in uno spazio di test mantenuto a 25 ± 3 °C.

Utilizzare Skydrol LD-4 a 25 ± 3 °C, bagnare i 6 pannelli una volta al giorno (non immergerli) per 30 giorni.

Dopo ciascuna esposizione, rimuovere i pannelli e valutare immediatamente la presenza di blistering o di delaminazione del film.

Dopo la valutazione, pulire delicatamente i pannelli dei test con MIL-PRF-23699, MIL-PRF-83282, Jet Fuel, e Skydrol LD-4 (pannelli non incisi) con il prodotto di pulizia previsto per il sistema di verniciatura, risciacquare a fondo con acqua.

Asciugare i pannelli e mantenerli all'aria per 1 ora, poi misurare il colore in accordo al paragrafo 4.2.8.

4.2.17 Resistenza all'invecchiamento

4.2.17.1 Arco di Xenon

I pannelli di test devono essere esposti per 3000 ore in camera con radiazione prodotta con arco allo Xenon, con cicli di 102 minuti di luce e 18 minuti di luce + acqua deionizzata spray.

Dopo l'esposizione esaminare per la conformità con i requisiti del paragrafo 3.10.7.

Le seguenti condizioni si applicano quando il test è condotto secondo la ASTM G 155, Type BH:

- Temperatura del corpo nero nella camera 63 ± 3 °C;
- Intensità dell'arco di Xenon: 0.35 ± 0.05 watt/meter² a lunghezza d'onda di 340 nm.

4.2.17.2 QUV-B

Il test deve essere condotto in accordo con ASTM G154 con un'esposizione di 1500 ore in una camera UV-CON (Camera ad irraggiamento UV/Condensa) con cicli di 8 ore di irradiazione UVB (lampada 313) a 60 °C seguite da 4 ore di buio e acqua condensata a 45 °C.

La camera UV-CON avrà il controllo della lunghezza d'onda settato a 310 nm e l'intensità della radiazione a 0.63 watts/m².

4.2.18 Resistenza all'umidità

I pannelli di test devono essere esposti per minimo 30 giorni in camera umidostatica mantenuta a 49 ± 2 °C ed il 100 % di umidità relativa secondo la ASTM D2247.

4.2.19 Resistenza alla corrosione filiforme

I pannelli di test, preparati secondo quanto definito nel paragrafo 4.1.3 ed incisi in accordo al paragrafo 4.1.4, devono essere inseriti in un espositore posto a 5 centimetri dal livello del liquido in un contenitore chiuso contenente una soluzione di acido cloridrico sufficientemente concentrata da coprirne completamente il fondo per 65 ± 5 minuti.

Non sciacquare o asciugare.

Trasferire immediatamente i pannelli in una camera umidostatica mantenuta a 39 ± 3 °C e all' 80 ± 5 % di umidità relativa.

Esporre i pannelli con un'inclinazione del lato lungo di circa 6°.

La durata del test è di 2000 ore minimo.

Al termine del test , al fine della valutazione, sverniciare chimicamente metà del pannello dal lato corto.

4.2.20 Resistenza alla corrosione in nebbia salina neutra

I pannelli di test, preparati secondo quanto definito nel paragrafo 4.1.3 ed incisi in accordo al paragrafo 4.1.4 devono essere esposti per 2000 ore in una camera a nebbia salina al 5% in accordo con la ASTM B117.

4.2.21 Resistenza al calore

I pannelli di test devono essere posizionati in una stufa a 177 ± 15 °C.

Dopo 4 ore, rimuovere i pannelli e lasciarli raffreddare a condizioni standard.

Testare i pannelli in accordo al paragrafo 4.2.13.

4.2.22 Resistenza ai solventi

Preparare i pannelli di test secondo quanto definito nel paragrafo 4.1.3.

Passare per 25 volte (50 passate) uno straccio di cotone imbevuto di metil etil chetone (MEK) sulla pittura, con pressione costante.

4.2.23 Sverniciabilità

I pannelli di test saranno curati per 7 giorni in condizioni standard e sottoposti ad invecchiamento artificiale ad elevata temperatura (100 °C) per 96 ore continuative.

Mascherare tutti i bordi dei pannelli con nastro in alluminio 3M e disporli nella rastrelliera con un'inclinazione di 60°.

Versare lo sverniciatore a partire dal bordo superiore di ogni pannello, fino a coprirne l'intera superficie.

Dopo 6 ore, il sistema verniciante sciolto verrà spazzolato ed i pannelli sciacquati durante la spazzolatura sotto un getto di acqua fredda.

Non effettuare più di 4 applicazioni di sverniciatore per un totale massimo di 24 ore di azione.

La quantità di sistema di verniciatura rimosso è data dalla percentuale di superficie del substrato che rimane esposta.

5. PARTE 5^ - CONFEZIONAMENTO

Ai fini dell'acquisizione, i requisiti di confezionamento devono essere come specificato nel contratto o nell'ordine, e conformi al Regolamento (CE) n. 1907/2006 del Parlamento europeo e del Consiglio, del 18 dicembre 2006, concernente la registrazione, la valutazione, l'autorizzazione e la restrizione delle sostanze chimiche (REACH), ed al Regolamento (CE) n.1272/2008 (regolamento CLP) relativo alla classificazione, all'etichettatura e all'imballaggio delle sostanze e delle miscele.

6. PARTE 6^ - QUALIFIED PRODUCT LIST (QPL)

La lista di prodotti qualificati (Qualified Product List – QPL), allegato A alla presente, deve essere utilizzata per le procedure di approvvigionamento e contiene tutti i sistemi di verniciatura qualificati dal Comando Logistico – 1^ Divisione – Centro Sperimentale Volo.

Al termine dell'attività di qualifica, il Comando Logistico – 1^ Divisione – Centro Sperimentale Volo, comunica alla DAA le informazioni relative al sistema di verniciatura qualificato per l'inserimento nella QPL.

QUALIFIED PRODUCT LIST QPL – AER(EP).M-P-001

Sistema di Verniciatura Tipo 1, Classe 1:

Componente		Nome Commerciale	Produttore
pretrattamento	a)	PreKote™ Surface Pretreatment	Pantheon Chemical 225 West Deer Valley Road Suite #4 Phoenix, Arizona 85027-2108
	a1)	Metaflex® SP 1050 Pretreatment	Akzo Nobel Aerospace Coatings Rijksstraatweg 31 2171 AJ Sassenheim P.O. Box 3 2170 BA Sassenheim The Netherlands
primer	b)	Aerodur® 2100 MgRP Corrosion Inhibiting Chrome Free Epoxy Primer	AkzoNobel Aerospace Coatings, a division of International Paint LLC 1 East Water Street Waukegan, IL 60085 USA
	b1)	-	-
topcoat	c)	58 Series Polyurethane Topcoat	AkzoNobel Aerospace Coatings, a division of International Paint LLC 1 East Water Street Waukegan, IL 60085 USA The Netherlands: P.O. Box 3, 2170 BA Sassenheim
	c1)	-	-

Report tecnico di riferimento: Reparto Chimico - Rel.10/043 del 19/07/2011

Sistema di Verniciatura Tipo 1, Classe 2:

Componente		Nome Commerciale	Produttore
pretrattamento	a)	PreKote™ Surface Pretreatment	Pantheon Chemical 225 West Deer Valley Road Suite #4 Phoenix, Arizona 85027-2108
	a1)	Metaflex® SP 1050 Pretreatment	Akzo Nobel Aerospace Coatings Rijksstraatweg 31 2171 AJ Sassenheim P.O. Box 3 2170 BA Sassenheim The Netherlands
primer	b)	Aerodur® 2100 MgRP Corrosion Inhibiting Chrome Free Epoxy Primer	AkzoNobel Aerospace Coatings, a division of International Paint LLC 1 East Water Street Waukegan, IL 60085 USA
	b1)	-	-
topcoat	c)	Aerodur® 5000 Military Aircraft Camouflage Topcoat	Akzo Nobel Aerospace Coatings Rijksstraatweg 31 2171 AJ Sassenheim P.O. Box 3 2170 BA Sassenheim The Netherlands
	c1)	-	-

Sistema di Verniciatura Tipo 1, Classe 3, Grado 1:

Componente		Nome Commerciale	Produttore
pretrattamento	a)	PreKote™ Surface Pretreatment	Pantheon Chemical 225 West Deer Valley Road Suite #4 Phoenix, Arizona 85027-2108
	a1)	Metaflex® SP 1050 Pretreatment	Akzo Nobel Aerospace Coatings Rijksstraatweg 31 2171 AJ Sassenheim P.O. Box 3 2170 BA Sassenheim The Netherlands
primer	b)	Aerodur® 2100 MgRP Corrosion Inhibiting Chrome Free Epoxy Primer	AkzoNobel Aerospace Coatings, a division of International Paint LLC 1 East Water Street Waukegan, IL 60085 USA
	b1)	-	-
topcoat	c)	Aerowave® 5001	Akzo Nobel Aerospace Coatings Rijksstraatweg 31 2171 AJ Sassenheim P.O. Box 3 2170 BA Sassenheim The Netherlands
	c1)	-	-

Report tecnico di riferimento: Reparto Chimico - Rel.11/103 del 15/07/2011.