

CERAKOTE OFFERS A VARIETY OF COATINGS FOR NEARLY ANY APPLICATION

ELITE SERIES

Our Highest Performance Thin Film Coating

Oven Cure
9+ Colors

Common Uses: Firearms, knives, eyewear, consumer electronics, salt water applications, valves, and more.

Attributes:

H SERIES

The World's Leading Thin Film Coating

Oven Cure
100+ Colors

Common Uses: Firearms, eyewear, consumer electronics, salt water applications, valves, and more.

Attributes:

HIGH TEMP

The Thinnest, Most Durable High Temperature Ceramic Coatings in the World

Air & Oven Cure
12+ Colors

Common Uses: Barrels, suppressors, exhaust, heat exchangers, industrial, automotive components, and more.

Attributes:

PERFORMANCE CLEARS

Next generation of performance based hybrid clear coatings

Air Cure

Common Uses: Metals, Plastics and Composites where aesthetics and performance are critical.

Attributes:

CERAKOTE®

THE UNRIVALED LEADER IN THIN-FILM PROTECTIVE COATINGS

Cerakote is a ceramic polymer based proprietary formulation that offers industry leading durability, hardness, scratch resistance, corrosion resistance, flexibility, heat and chemical resistance. Cerakote can be applied to most substrates including metals, plastics, polymers, composites, hydrographics and PVD.

FINISH STRONG™

CERAKOTE.COM

Learn more and see what we offer for Specialty Coatings at Cerakote.com!

CERAKOTE.COM | 1-866-774-7628

ELITE SERIES

We've Taken H-Series To The Next Level.

WHY CHOOSE ELITE?

- **Increased** Abrasion, Corrosion and Chemical Resistance
- **Very Low** Coefficient of Friction, Rivaling Teflon®
- **Engineered** For A Distinctive High-End Look and Feel

Cerakote Elite Series is available in 9 modern, earth-tone colors that can be mixed or patterned to create custom, high-performance finishes.

Technical & Performance Data

- Theoretical Solids by Weight..... 42.5 +/- 2%
- Theoretical Coverage per Gallon at 1.0 mil..... 680 ft²
- Viscosity (Brookfield Viscometer)..... ~45 cP
- Recommended Film Thickness..... 0.5-1.0 mil (Max up to 2 mils)
- Adhesion Cross-Cut Tape (ASTM D3359)..... 5B
- Impact (ASTM 2794)..... 160/160 inch/lbs.
- Mandrel Bend (ASTM D522)..... 0mm loss @ 180° Rotation
- Liquid Density (g/mL)..... 1.40
- Gloss Level..... Matte, 7-10 Gloss Units

- **ASTM D3363**
Exceeds 9h scratch and gouge hardness
- **ASTM D4060**
Taber abrasion greater than 8000 wear cycles per mil
- **ASTM B117**
Corrosion resistance more than 3000 hours
- **ASTM D522**
0mm coating loss at 180° mandrel bend
- **Coefficient of Friction** (Steady State Dynamic CoF Under Load)
Equaling Teflon® at 0.11

H-SERIES

The Unrivaled Leader In Thin Film Protective Coatings.

WHY CHOOSE H-SERIES?

- **Superior** Corrosion, Wear, Impact, Scratch and Chemical Resistance
- **Maximum** Hardness, Durability, Flexibility and Adhesion
- **Excellent** Sprayability, Coverage and Consistency

THE INDUSTRY LEADER

OVER 100 COLORS

Looking for a specific color? Order Cerakote color swatches online at Cerakote.com!

Technical & Performance Data

- Theoretical Solids by Weight..... 30 - 60%
- Theoretical Coverage per Gallon at 1.0 mil..... 480 - 960 ft²
- Viscosity (Brookfield Viscometer)..... 60 - 120 cP
- Recommended Film Thickness 1.0 mil
- Adhesion Cross-Cut Tape (ASTM D3359)..... 5B
- Impact (ASTM 2794)..... 160/160 inch/lbs.
- Mandrel Bend (ASTM D522)..... 0mm loss @ 180° Rotation
- Liquid Density (g/mL)..... 1.36 - 1.45

Recommended for any application requiring a tough, thin and durable finish including but not limited to:

- Firearms
- Knives
- Tools
- Valves
- Consumer electronics
- Salt water applications
- Eyewear
- Wearables
- Travel cups/mugs
- And more

HIGH TEMP

The Thinnest, Most Durable High Temperature Ceramic Coatings In The World.

Unsurpassed. No other word can adequately describe the Cerakote line of high temperature ceramic coatings. Formulated to withstand temperatures up to 2,000 degrees Fahrenheit, Cerakote outperforms all other high temperature coatings in the most extreme environments.

The World's Strongest Clear Coat™

All Cerakote Ceramic Clears have industry leading durability, hardness, scratch resistance, flexibility and chemical resistance. Cerakote Clears are designed specifically to be applied to a variety of substrates, from Hydrographics and Composites to Metals and Plastics.

CLEAR COATINGS