

Organic Industrial Detergent Composition

Oil and gas

Cistern cleaning

Machine-building

Food

Aviation

Textile

Car-repair

Public utilities

Dubai Sea Breeze

UAE, Dubai, P.O.Box 85546

+971 50 6565 243 / +971 4 343 06 80

Email: dubaiseabreeze@gmail.com

www.dubaiseabreeze.com

Organic Industrial Detergent Composition

Introduction

We are proud to present to your attention the Industrial Detergent Composition. This IDC is a new generation universal ecologically safe industrial detergent for cleaning any surfaces from any contamination.

IDC can replace industrial detergents using solvents on the basis of oil products, alcohols, trichlorethyls, caustic alkali compositions and acids, traditionally used for in-process washing and cleaning of components and assembly units before applying electrolytic, lacquer, enamel and other protective coating.

IDC finds its application:

- *in the oil and gas industry;*
- *in the machine-building industry;*
- *in the aviation industry;*
- *in the car-repair shops;*
- *in cistern cleaning;*
- *in the food industry;*
- *in textile industries including degreasing leather and fur;*
- *in cleaning public utilities.*

Application areas

IDC is designed for:

- *washing and degreasing metal surfaces from fat and hydrocarbon compounds after mechanical restoration, before painting and galvanizing, before repair and fault detection;*
- *to separate hydrocarbons from aqueous media (as an oil displacement agent) for washing, desalting and soil remediation;*
- *flushing sewage systems and domestic sewage, in order to reduce the concentration of harmful substances;*
- *degreasing of the skin and fur;*
- *flushing operations, degreasing and passivation (protection against corrosion) of metal and painted surfaces from oil and oil products;*
- *before painting and galvanic treatment (surfaces of any metals);*
- *prior to inspection and repair (where chemical etching is not required);*
- *after machining new parts (without traces of corrosion and deposits of salt);*

Application areas

IDC is designed for:

- *for cleaning and degreasing “gentle” polymer coatings;*
- *washing and degreasing cleaner, ultralight metals;*
- *washing and degreasing of anodized aluminum, without disturbing the coating;*
- *cleaning the surface of polishing paste after polishing;*
protecting the surface of washed parts from corrosion (passivation) of up to 1,000 hours of in-process on the shop floor storage;
- *washing the soot and grime, as well as for cleaning floors in workshops, where there are oily and greasy stains;*
- *when washing (remediating) soils and land polluted with oil and oil products as a result of leaks and spills;*
- *when washing sewage systems and domestic sewage;*
- *cleaning of laboratory glassware (highest rate washability and cleanliness).*

Specifications

IDC is biodegradable fire-flame-proof compound classified as Grade 4 marginally hazardous substances (GOST 121 007-76) (aqueous working solution with 0,1-2 % concentration, pH = 9,0-9,2).

① **Transportation and Storage:**

IDC can be shipped by any transport means. IDC must be stored in vacuum-packed plastic containers at storage facilities. IDC is non-toxic, fire and explosion safe and stable in any storage conditions.

② **Warranty Period:**

IDC storage life is 24 months from the date of manufacture.

③ **Composition:**

IDC detergent is produced as a solvent in the form of conserved amorphous mixture of non-ionogenic surface-active substances, inorganic salts and other specialized additives. Hydrogen exponent is pH = 9,0. Free alkali content in terms of water NaOH may be from 0,07 до 0,1 % of mechanical admixtures.

Basic properties

environmentally friendly universal flushing technical degreaser;

it does not require special conditions of storage, transportation and disposal;

biodegradable;

not toxic, not carcinogenic, not abrasive;

does not have an oxidizing effect on the non-ferrous metals and alloys;

does not contain chlorine components;

has pronounced demulsifying properties (does not create a homogeneous emulsion);

softener, anti-static and anti-corrosive;

does not leave streaks when cleaning optics and glasses;

has a long term working solution.

Solution preparation

To prepare a water solution:

- for example, 50 liters of water;
- to heat it up to 40-60 °C;
- add 1 liter of solution.

Usual concentration — 1:20, 1:100 (degreasing before plating, powder spraying, fault detection and aggregate assembly.

Concentration can be reduced depending on surface contamination.

To stir obtained solution and detergent is ready to work.

The detergent is efficient under temperature from +40 to +100 °C

Application method:

Washing and degreasing with the use of IDC should be carried out:

- in jet washers (washing machine should be cleaned from washing agent used before;
- by hand (with the use of jet guns or brushes);
- in ultrasonic washing machines.

Jet washing is the most effective, as the combination of high pressure and working solution temperature makes it possible to remove the most severe contamination from both ferrous and non-ferrous metals surface.

Certificates of conformity

- ① *Sanitary-Epidemiological Conclusion;*
- ② *Hygienic product characteristics;*
- ③ *Sanitary-Epidemiological Conclusion;*
- ④ *Application of Sanitary-Epidemiological Conclusion;*
- ⑤ *Certificate of conformity.*