
Hempel NORSOK
coating systems
NORSOK M-501 edition
5/6 system guide

NORSOK M-501 approved systems
from Hempel

Hempel is a world leader in the supply of protective and
marine coatings to a wide variety of industries including:
• Oil and Gas
• Wind
• Infrastructure
• Thermal Power

• Marine
• Container
• Yacht

Our global capabilities allow us to supply our tailored
coating solutions anywhere in the world, helping you
protect your investment from corrosion. With 28 factories
globally and operations in over 80 countries, wherever
your next project takes you, you’re never far from Hempel.

However, we recognise that our technologically advanced
product ranges make up only half the story. Our
people make the difference. With a global network of
experienced personnel and trained coating advisors to
help you deliver your project on time and to specification,
Hempel’s technical service is second to none.

We recognise that choosing a coatings’ supplier is often
a tough choice. We are here to make that choice easier.

Exposure conditions

Atmosphere C5M
• Cyclic testing (ISO 20340:2009)
• Three-coat, zinc-rich system

requires ≤ 3 mm scribe creep

Splash/tidal zone C5M + IM2
• Cyclic testing
• Cathodic Protection (CP)
• Water immersion

Immersed IM2
• Cathodic Protection (CP)
• Water immersion

What is NORSOK M-501?

The NORSOK standards are a series of standards
developed by the Norwegian petroleum industry. The
purpose of these industry standards is to replace the
individual oil company specifications and to add value,
reduce cost and lead time and to remove unnecessary
activities in offshore field developments and operation.

NORSOK M-501 mandates a series of systems based on
generic coating type and minimum scheme thicknesses.
In addition, for some systems, testing requirements are
also necessary for pre-qualification to this standard. A full
list of the systems within NORSOK can be found in the
Frequently Asked Questions guide.

Each of the published system sheets provide examples
of Hempel-recommended schemes, corresponding to
the different systems within NORSOK M-501. Where
a system requires pre-qualification, this is clearly stated
and Hempel systems listed will have been subjected to
all of the necessary pre-qualification testing. Where
pre-qualification isn’t mandatory, a series of
recommended schemes are listed. This document covers
only those systems appropriate to edition 5 and/or 6
of the NORSOK M-501 standard.

For advice on regional product availability and
additional schemes, please contact your local Hempel
representative or email protective@hempel.com.

Hempel NORSOK
coating systems

NORSOK M-501 coating systems

3

NORSOK M-501 coating systems

2

System 1
Structural steel and
exteriors of equipment,
vessels piping and
valves (uninsulated)

Product DFT (μm)
Hempel’s Galvosil 15700 60
Hempaprime Multi 5002 Mist coat
Hempaprime Multi 5002 160
Hempathane HS 55610 60
Total 280

Product DFT (μm)
Hempel’s Galvosil 15700 60
Hempadur Quattro XO 17870 Mist coat
Hempadur Quattro XO 17870 160
Hempel's Pro Acrylic 55883 60
Total 280

Product DFT (μm)
Hempel’s Galvosil 15680 60
Hempaprime Multi 5002 Mist coat
Hempaprime Multi 5002 160
Hempathane HS 55610 60
Total 280

System 1: Operating temperature below 120°C/248°F
Pre-qualification is required

Zinc silicate

Note 1: An optional mist coat (tie-coat) may be specified to avoid popping. Typically, 25 μm
of the specified epoxy (diluted, mist coat technique) can be used. Contact your Hempel
representative for further details. This note applies to all of the above systems.

Note 2: Both summer and winter versions of Hempaprime Multi 500 are pre-qualified.

Zinc epoxy
Product DFT (μm)
Hempadur Avantguard 750 60
Hempaprime Multi 5002 160
Hempel's Pro Acrylic 55883 60
Total 280

Product DFT (μm)
Hempadur Avantguard 770 60
Hempaprime Multi 500 Summer 160
Hempathane Speed-Dry Topcoat 250 60
Total 280

Product DFT (μm)
Hempadur Avantguard 750 60
Hempaprime Multi 500 Winter 160
Hempathane Speed-Dry Topcoat 250 60
Total 280

Product DFT (μm)
Hempadur Avantguard 750 60
Hempaprime Multi 500 Summer 160
Hempathane HS 55610 60
Total 280

Product DFT (μm)
Hempadur Avantguard 750 60
Hempadur 4774D 160
Hempathane HS 55610 60
Total 280

Product DFT (μm)
Hempadur Avantguard 750 60
Hempadur Quattro XO 17870 160
Hempel's Pro Acrylic 55883 60
Total 280

Product DFT (μm)
Hempadur Avantguard 750 60
Hempadur 47300 160
Hempathane HS 55610 60
Total 280

Product DFT (μm)
Hempadur Avantguard 770 60
Hempaprime Multi 500 Winter 160
Hempathane HS 55610 60
Total 280

Product DFT (μm)
Hempadur Avantguard 770 60
Hempadur Quattro XO 17870 160
Hempel's Pro Acrylic 55883 60
Total 280

Product DFT (μm)
Hempadur Avantguard 770 60
Hempadur 4774D 160
Hempathane HS 55610 60
Total 280

Product DFT (μm)
Hempadur Avantguard 770 60
Hempadur 47300 160
Hempathane HS 55610 60
Total 280

Product DFT (μm)
Hempadur Avantguard 860 60
Hempadur Quattro XO 17820 160
Hempathane HS 55610 60
Total 280

Product DFT (μm)
Hempadur Avantguard 860 60
Hempadur Quattro XO 17870 160
Hempathane HS 55610 60
Total 280

Product DFT (μm)
Hempadur Avantguard 860 60
Hempaprime Multi 5002 160
Hempathane HS 55610 60
Total 280

Note 1: Subject to owner approval, a pre-qualified topcoat may be substituted for another
topcoat if the topcoat thickness and the intermediates remain the same. The topcoat listed
is the one tested. Commonly used topcoats, which may be substituted include:
• Hempaxane Light 55030
• Hempathane HS 55610
• Hempathane 55210
• Hempel‘s Pro Acrylic 55883
• Hempathane Speed-Dry Topcoat 250
This note applies to all of the above systems.

Note 2: Both summer and winter versions of Hempaprime Multi 500 are pre-qualified.

Note 3: Avantguard® is a registered trademark of Hempel A/S.

For advice on regional product availability
and additional schemes, please contact
your local Hempel representative or email
protective@hempel.com

NORSOK M-501 coating systems NORSOK M-501 coating systems

4 5

System 2
Areas with operating
temperatures above
120°C/248°F
and/or areas under
insulation etc.

System 2A: Consists of 200 μm thermally sprayed aluminium
or alloys of aluminium top coated with the following systems.
Pre-qualification is not required

Product DFT (μm)
Hempadur 15570 (diluted) 1 25
Total 25

Product DFT (μm)
Hempadur 85671 2 150
Hempadur 85671 150
Total 300

Product DFT (μm)
Hempadur Sealer 05990 1 25
Total 25

Product DFT (μm)
Hempel’s Silicone Aluminium 56914/3 1
(diluted)

25

Total 25

Note 1: Sealer for thermally sprayed aluminium. Service temperature below
120°C/248°F.

Note 2: Alternative to thermally sprayed aluminium for insulated surfaces
at service temperatures below 120°C/248°F.

Product DFT (μm)
Optional tie-coat 25 1

Hempaprime Multi 5003 125
Hempathane HS 55610 75
Total 225

Product DFT (μm)
Optional tie-coat 25 1

Hempaprime Multi 5003 125
Hempel‘s Pro Acrylic 55883 75
Total 225

Product DFT (μm)
Optional tie-coat 25 1

Hempadur 4774D 125
Hempathane HS 55610 75
Total 225

Note 1: An optional tie-coat (mist coat) may be specified to avoid popping. Typically,
25 μm Hempadur 15590 (diluted) or 25 μm of the specified epoxy (diluted, mist coat
technique) can be used. Contact your Hempel representative for further details.
This note applies to all of the above systems.

Note 2: Topcoats which have been pre-qualified in System 1 may also be used for
System 2B. Commonly used topcoats, which may be substituted for those listed,
include:
• Hempaxane Light 55030
• Hempathane 55210
• Hempathane Speed-Dry Topcoat 250
This note applies to all of the above systems.

Note 3: Both summer and winter versions of Hempaprime Multi 500 are pre-qualified

System 2B: Consists of 100 μm thermally sprayed zinc or
alloys of zinc top coated with the following systems.
Pre-qualification is required (for intermediate and topcoat as per System 1, see Note 2)

For advice on regional product availability and
additional schemes, please contact your local Hempel
representative or email protective@hempel.com

NORSOK M-501 coating systems NORSOK M-501 coating systems

6 7

System 3
Internal surface of
carbon steel vessels

Note 1: Various optional shop primers are approved - contact Hempel for details. This note applies to all of the coating systems listed in System 3B.

Note 2: Coating system 3B for ballast water tanks approved to IMO MSC.215 (82) shall be considered as qualified. This note applies to all of the above systems in System 3B, which comply
to IMO resolution MSC.215 (82).

Note 3: Care should be taken to avoid excessive temperature gradients from adjacent storage areas. For temperature gradients above 15°C contact Hempel technical support. This note
applies to all of the above systems in System 3B.

Product DFT (μm)
Shopprimer 20
Hempadur Quattro XO 17720 160
Hempadur Quattro XO 17720 160
Total 340

Product DFT (μm)
Shopprimer 20
Hempadur Quattro XO 17820 160
Hempadur Quattro XO 17820 160
Total 340

Product DFT (μm)
Shopprimer 20
Hempadur BT 35750 160
Hempadur BT 35750 160
Total 340

Product DFT (μm)
Shopprimer 20
Hempadur Quattro XO 17870 160
Hempadur Quattro XO 17870 160
Total 340

System 3B: Ballast tanks
Pre-qualification is required2

Note 1: Content of aromates should be less than 15%. Maximum service temperature is
40°C/104°F. Loading and offloading up to 85°C/185°F.

Note 2: Maximum service temperature is 60°C/140°F. Loading and offloading up to
85°C/185°F.

Note 3: Maximum service temperature is 60°C/140°F.

Note 4: Maximum service temperature is 90°C/140°F.

Note 5: Care should be taken to avoid excessive temperature gradients from adjacent
storage areas. For temperature gradients above 15°C contact Hempel technical support.
This note applies to all of the above systems in System 3C.

Note 6: Approved to IMO Resolution MSC.288 (87):2010 - Annex II test procedures for
coating qualification for cargo oil tanks of crude oil tankers. This note applies to all of the
coating systems listed in System 3C.

Product DFT (μm)
Hempadur Quattro XO 177201 160
Hempadur Quattro XO 177201 160
Total 320

Product DFT (μm)
Hempadur Quattro XO 178201 160
Hempadur Quattro XO 178201 160
Total 320

Product DFT (μm)
Hempadur Quattro XO 178701 160
Hempadur Quattro XO 178701 160
Total 320

Product DFT (μm)
Hempaline Defend 4002 300
Hempaline Defend 400 300
Total 600

Product DFT (μm)
Hempadur 156002 160
Hempadur 15600 160
Total 320

Product DFT (μm)
Hempaline Defend 6304 300
Hempaline Defend 630 300
Total 600

Product DFT (μm)
Hempadur 856714 100
Hempadur 85671 100
Hempadur 85671 100
Total 300

Product DFT (μm)
Hempadur 856713 150
Hempadur 85671 150
Total 300

System 3C: Tanks for stabilised crude, diesel and condensate
Pre-qualification is not required

Product DFT (μm)
Hempadur 35560 WRAS 35°C, NSF 300
Hempadur 35560 300
Total 600

Product DFT (μm)
Hempadur Multi-Strength 35530 WRAS 23°C, NSF 300
Hempadur Multi-Strength 35530 300
Total 600

Product DFT (μm)
Hempadur 35600 WRAS 60°C 300
Hempadur 35600 300
Total 600

System 3A: Potable water tanks
Pre-qualification is not required

WRAS 23°C = Water Regulations Advisory Scheme, UK (Approved for potable water
up to 23°C/73°F).
WRAS 35°C = Water Regulations Advisory Scheme, UK (Approved for potable water
up to 35°C/95°F).
WRAS 60°C = Water Regulations Advisory Scheme, UK (Approved for potable water
up to 60°C/140°F).
NSF = NSF International

Note 1: Potable water requirements generally come under the regulatory guidance of
the country where the facility will be installed. The above are an example of approvals
these products hold but are not exhaustive. Consult your Hempel representative for
further guidance.

NORSOK M-501 coating systems NORSOK M-501 coating systems

8 9

Note 1: Suitability is subject to confirmation of actual operating conditions. This note applies
to all systems in System 3D, 3E and 3F.

Note 2: For service temperatures up to 60°C/140°F.

Product DFT (μm)
Hempadur 85671 100
Hempadur 85671 100
Hempadur 85671 100
Total 300

Product DFT (μm)
Hempaline Defend 630 300
Hempaline Defend 630 300
Total 600

Product DFT (μm)
Hempadur 85671 2 150
Hempadur 85671 150
Total 300

System 3D, 3E and 3F: Process vessels
Pre-qualification is not required

System 3D: Process vessels < 3 bar, < 75°C/167°F
System 3E: Process vessels < 70 bar, < 80°C/176°F
System 3F: Process vessels < 30 bar, < 130°C/266°F

Product DFT (μm)
Hempel’s Galvosil 15700 100
Total 100

System 3G: Vessels for storage of methanol, MEG etc
Pre-qualification is not required

For advice on regional product availability
and additional schemes, please contact
your local Hempel representative or email
protective@hempel.com

System 4
Walkways, escape routes
and lay down areas

For advice on regional product availability and
additional schemes, please contact your local Hempel
representative or email protective@hempel.com

Product DFT (μm)
Hempadur Spray-Guard 35493 3000
Total 3000

Product DFT (μm)
Hempadur Spray-Guard 35493 1500
Hempadur Spray-Guard 35493 1500
Total 3000

Product DFT (μm)
Hempadur 15590 201

Hempadur Spray-Guard 35493 3000
Total 3020*

System 4: Decks
Pre-qualification is required

Note 1: The use of Hempadur 15590 is optional.

Note 2: The coating schemes for System 4 relate to walkways, escape routes
and laydown areas. Coating schemes pre-qualified according to NORSOK M-501
System 1 may be used for other deck areas with the addition of a non-skid aggregate
(Hempel 67500). Hempel‘s Anti-slint 67500 may be added to the systems to
provide non-slip properties. This note applies to all of the above systems.

*According to ISO 19840

NORSOK M-501 coating systems

11

NORSOK M-501 coating systems

10

System 7
Submerged carbon
and stainless steel
including the
splash zone

Product DFT (μm)
Hempadur 15570 or 15590 50
Hempaprime Multi 500 100
Hempel‘s Pro Acrylic 55883 2 75
Total 225

Product DFT (μm)
Hempadur 15553 50
Hempaprime Multi 500 100
Hempel‘s Pro Acrylic 55883 2 75
Total 225

System 6A: Stainless steel
and aluminium
Pre-qualification is not required

System 6B: Hot dip
galvanized steel
Pre-qualification is not required

Sweep blasting

No sweep blasting

Product DFT (μm)
Hempadur 85671 125
Hempadur 85671 125
Total 250

System 6C: Insulated stainless
steel piping and vessels at
temperatures < 150°C
Pre-qualification is not required

Sweep blasting

Note 1: As pre-qualification is not required additional systems may also be recommended.
Contact your Hempel representative for further details. This note applies to all of the
above systems.

Note 2: Topcoats which have been pre-qualified in System 1 may also be used for Systems
6A and 6B. Commonly used topcoats, which may be substituted for those listed, include:
• Hempaxane Light 55030
• Hempathane HS 55610
• Hempathane 55210
• Hempathane Speed-Dry Topcoat 250

For advice on regional product availability
and additional schemes, please contact
your local Hempel representative or email
protective@hempel.com

System 6
Other metals
when painting
is required

Product DFT (μm)
Hempadur 35620 300
Hempadur 35620 300
Total 600

Product DFT (μm)
Hempadur 35560 300
Hempadur 35560 300
Total 600

Product DFT (μm)
Hempadur 35620 275
Hempadur 35620 275
Hempathane HS 55610 60
Total 610

Product DFT (μm)
Hempadur Multi-Strength 45703 300
Hempadur Multi-Strength 45753 300
Hempathane HS 55610 60
Total 660

System 7A: Carbon and stainless steel in the splash zone
Pre-qualification is required

Product DFT (μm)
Hempadur 15590 20
Hempadur Spray-Guard 35493 3000
Total 3020

Note 1: Avantguard® is a registered trademark of Hempel A/S.

Product DFT (μm)
Hempadur Avantguard 770 60
Hempadur 35620 240
Hempadur 35620 240
Hempathane HS 55610 60
Total 600

Product DFT (μm)
Hempadur Avantguard 770 60
Hempadur 35560 240
Hempadur 35560 240
Hempathane HS 55610 60
Total 600

Product DFT (μm)
Hempadur Multi-Strength 35840 300
Hempadur Multi-Strength 35840 300
Total 600

Product DFT (μm)
Hempadur Multi-Strength 35842 750
Hempadur Multi-Strength 35842 750
Total 1500

Product DFT (μm)
Hempadur Multi-Strength 35840 500
Hempadur Multi-Strength 35840 500
Total 1000

NORSOK M-501 coating systems NORSOK M-501 coating systems

12 13

System 8
Structural carbon steel

For advice on regional product availability
and additional schemes, please contact
your local Hempel representative or email
protective@hempel.com

Structural carbon with an operating temperature of up to
80°C/176°F in internal, fully dry and well ventilated areas.
Pre-qualification is not required

Product DFT (μm)
Hempaprime Multi 500 150
Total 150

Product DFT (μm)
Hempadur Avantguard 750 60
Hempadur 15570 (diluted 20 percent) 25
Total 85

Product DFT (μm)
Hempadur Quattro XO 17720 150
Total 150

Product DFT (μm)
Hempel‘s Galvosil 15700 60
Hempadur 15570 (diluted 20 percent) 25
Total 85

Product DFT (μm)
Hempadur Avantguard 860 60
Hempadur 15570 (diluted 20 percent) 25
Total 85

Note 1: May be topcoated as required. Commonly used topcoats include:
• Hempaxane Light 55030
• Hempathane HS 55610
• Hempathane 55210
• Hempel‘s Pro Acrylic 55883
• Hempathane Speed-Dry Topcoat 250
This note applies to all of the above systems.

Note 2: As pre-qualification is not required additional systems may also
be recommended. Contact your Hempel representative for further details.

Note 3: Avantguard® is a registered trademark of Hempel A/S.

 Note 1: Only prequalified in aluminium shades. Prequalified for steel temperature up to
180ºC/356ºF.

Note 2: Pre-qualified for steel temperature up to 150ºC/300ºF.

Product DFT (μm)
Hempadur Multi-Strength 45703 175
Hempadur Multi-Strength 45753 175
Total 350

Product DFT (μm)
Hempadur 85671 2 125
Hempadur 85671 125
Hempadur 85671 100
Total 350

Product DFT (μm)
Hempadur Quattro XO 17720 175
Hempadur Quattro XO 17720 175
Total 350

System 7B:
Submerged carbon and stainless steel ≤ 50°C/122°F
Pre-qualification is required

System 7C:
Submerged carbon and stainless steel > 50°C/122°F
Pre-qualification is required

Note 1: Only prequalified in aluminium shades.

Note 2: Systems approved for System 7A shall also meet the requirements for System 7B if
applied at the film thickness for which System 7A approval was granted.

Product DFT (μm)
Hempaprime Multi 500 Winter 1 175
Hempaprime Multi 500 Winter 175
Total 350

Product DFT (μm)
Hempadur 15590 50
Hempadur Multi-Strength 35840 300
Total 350

Product DFT (μm)
Hempadur 85671 1 175
Hempadur 85671 175
Total 350

For advice on regional product availability
and additional schemes, please contact
your local Hempel representative or email
protective@hempel.com

NORSOK M-501 coating systems NORSOK M-501 coating systems

14 15

System 9
Valves

For advice on regional product availability and
additional schemes, please contact your local Hempel
representative or email protective@hempel.com

Bulk supplied carbon
steel valves with operating
temperatures up to
150°C/302°F.
Pre-qualification is not required

Product DFT (μm)
Hempadur 85671 150
Hempadur 85671 150
Total 300

Product DFT (μm)
Versiline CUI 56990 200
Versiline CUI 56990 200
Total 400

Note 1: For temperatures above 150ºC thermally sprayed aluminium shall
be used. This note applies to all of the above systems.

Note 2: An alternative system if agreed with the purchaser may be 1 x 75
μm zinc ethyl silicate and an epoxy tie-coat in accordance with System 1.
Final coating shall then be done after insulation. Hempel recommend that
this is used for uninsulated items only.

Note 3: Versiline® is a registered trademark of Hempel A/S.

NORSOK M-501 coating systems

17

NORSOK M-501 coating systems

16

NORSOK M-501 is a standard document developed by the Norwegian petroleum
industry to ensure adequate safety, value adding and cost effectiveness for petroleum
industry developments and operations. It is intended to replace oil company
specifications for offshore installations where possible.

No, not all of the sections of NORSOK require testing, referred to as pre-qualification.
The main sections which require pre-qualification are System 1, System 3B, System 4,
System 5A/5B and System 7A/B/C.

For the remaining systems it is permitted to offer any coating schemes provided they
meet the generic requirements and minimum DFT’s listed for that system. In the case of
Systems 2B, 6A and 6B it is required that certain parts of the proposed coating scheme
have already been pre-qualified according to other systems.

NORSOK is not a test method. It is a standard document which lists different test
methods and acceptable values for various offshore uses and environments. The
type of pre-qualification testing which is required depends upon the system the
coating scheme is being proposed for. Many of the pre-qualification requirements are
currently based around ISO 20340:2009 with additional supplementary testing being
required in some cases.

Systems are not approved by NORSOK, manufacturers simply claim whether
they are in compliance with the standard or not. The primary means of evidence
of compliance is via a mandatory third party laboratory report which will clearly
state whether the coating scheme tested is compliant with the standard or not.
Many coating manufacturers keep lists of their compliant systems either in print
or on their internet sites. This may or may not be their complete listings.

What is NORSOK
M-501?

Do all systems need
to be tested to comply
with NORSOK?

What type of testing
is required?

 Is there some type of
listing when a system
is approved?

What about coating
schemes that have
been tested according
to previous revisions
of the standard?

Can pre-qualification
be carried out by the
coating supplier?

How long does
testing take?

What is the connection
between NORSOK
systems and those
systems mentioned in
ISO 12944:2018
Part 9?

NORSOK allows coating schemes that have been tested to previous revisions provided
several rules have been followed.

For full guidance on whether specific previous testing is compatible with the current
standard then please contact your local Hempel representative.

No, pre-qualification must be carried out at an independent test laboratory. Suppliers
can of course test in house to the same standard and this is often done prior to
submitting a coating scheme for external testing to gauge the likelihood of success.

Many of the exposure periods in the NORSOK standard require 4200 hours test
exposure (6 months approximately). When preparation of test panels, supplementary
testing, post-exposure inspection and report writing is taken into consideration testing
may exceed 9 months. There is no way to accelerate this timeframe and it should be
considered when asking for new schemes to be pre-qualified.

Whilst currently NORSOK Edition 6 continues to reference ISO 20340 and as such has
no direct correlation with the new ISO 12944:2018 Part 9 standard, the fact that they
use the same test parameters should mean that comparisons could be made.

However the results of any testing to the new ISO 12944:2018 Part 9 standard should
be reviewed against the acceptance criteria for the current edition of Norsok M-501.

Hempel NORSOK
coating systems
System 1 (pre-qualified)
Carbon steel with operating temperature below 120°C/248°F
• Structural steel
• Exteriors of equipment, vessels, piping and valves (not insulated)

System 2
Areas with operating temperatures above 120°C/248°F and/or
areas under insulation etc

System 3A-3G (System 3B pre-qualified)
Internal surface of carbon steel vessels

System 4 (pre-qualified)
Walkways, escape routes and lay down areas

System 5A (pre-qualified)
Passive fire protection

System 5B (pre-qualified)
Cement-based fire protection

System 6A
Uninsulated stainless steel when painting is required.
Aluminium when painting is required

System 6B
Hot-dipped, galvanised steel when painting is required

System 6C
Insulated stainless steel piping and vessels at temperatures
< 150°C/302°F

System 7A (pre-qualified)
Carbon and stainless steel in the splash zone

System 7B (pre-qualified)
Submerged carbon and stainless steel ≤ 50°C/122°F

System 7C (pre-qualified)
Submerged carbon and stainless steel > 50°C/122°F

System 8
Structural carbon steel with an operating temperature of
<80°C/176°F in internal, fully dry and well ventilated areas

System 9
Bulk supplied carbon steel valves with operating temperatures
up to 150ºC/302°F

Note: DFT = dry film thickness

NORSOK M-501 coating systems

19

NORSOK M-501 coating systems

18

I have been told that the
topcoat can be changed
in systems that have
been pre-qualified.
Is that correct?

 Some companies
claim to have non
zinc schemes that are
approved to NORSOK
System 1. How come?

 What about using
a shop primer?
Is this permitted?

Schemes based around non-zinc primers may be pre-qualified according to
NORSOK System 1 under certain conditions. Note 6 to System 1 states that
specialised systems without zinc can be used if there is a minimum of two coats
with total dry film thickness in excess of 1,000 microns, the system has passed
the aging test demonstrating corrosion creep of < 8 mm, and successful prior
field experience can be documented.

Use of a 15 μm zinc ethyl silicate shop primer as an integrated part of coating
System 1, 3B, 4, 5, 7 or 8 is covered by some strict guidance. Firstly one coating
system (System 1, System 3B or System 7) shall be tested with and without the
shop primer. If this testing is successful then the shop primer may be used in
conjunction with any coating system that has been pre-qualified, whether that
pre-qualification included a shop primer or not.

However for System 4 and System 5 the whole system including shop primer
must be pre-qualified.

Yes it is correct. However, there are certain rules that must be considered.
Firstly, you can only swap the topcoat, provided that the intermediate coat
remains the same. Secondly, the DFT of the alternate topcoat should be the
same as that of the approved one.

 Can I use any zinc rich
primer for System 1?

What about the use of
tie coats? Do they need
to be pre-qualified for
System 1?

Once pre-qualified
all coating schemes
are considered equal.
Is this correct?

Is there any situation
where I can pre-qualify
a non zinc coating for
System 1?

Whilst System 1 does not distinguish between the various type of zinc rich primer
it does state that they must meet the requirements of ISO 12944-5. Both zinc
epoxy and zinc silicate types are accepted. Minimum 80% Zn-dust in dry film.

The use of tie coats relates to zinc rich primer systems. NORSOK guidance is
not 100% clear on this issue but states “This tie-coat/sealer shall either be of a
thickness below 50 μm or pre-qualified as a part of the coating system” implying that
provided it is below 50 microns pre-qualification is not required. Hempel tries to avoid
any doubt and usually pre-qualifies systems with a tie coat, at least for zinc silicates.

No. NORSOK suggests that for external surfaces those schemes with a
chalking rating of 1 or better should be shown preference. Of course operators
can also express preference based upon the test results. Generally but not
always, for System 1 they will use the corrosion creep as a means of
determining performance.

Yes. Schemes based around non-zinc primers are permitted to be pre-qualified
according to NORSOK System 1 for particularly exposed areas but only under
certain conditions. Note 6 to System 1 states that specialised systems without
zinc can be used if there is a minimum of two coats with total dry film thickness
in excess of 1,000 microns, the system has passed the aging test demonstrating
corrosion creep of < 8 mm, and successful prior field experience can be
documented.

System 1

NORSOK M-501 coating systems NORSOK M-501 coating systems

20 21

System 2 is not
about paints?
Is that correct?

System 2, although primarily dealing with thermally sprayed metals is also one
of the systems considering corrosion under insulation which is an important topic
in the offshore oil and gas industry. It provides some guidance on where paint
systems can be used in this area. It also covers the guidelines for sealing of
thermally sprayed metals an important component in their success.

NORSOK is a
Norwegian developed
standard so do I need
Norwegian potable
water approval?

No, potable water requirements generally come under the regulatory
guidance of the country where the facility will be installed. Consult the owner
for further clarification.

Hempel has a lot
of systems approved
for 3B. Have they all
been tested according
to NORSOK?

Pre-qualification to System 3B may also be carried out by testing to IMO MSC.215
(82). As this is a standard requirement for many marine vessels, Hempel has a
significant number of systems listed. Note that IMO also lists an alternate testing
method. Coatings submitted via the alternate route cannot be considered as
pre-qualified for NORSOK M-501 System 3B.

Does the same apply
for cargo oil tanks?
Can I use IMO testing
to pre-qualify for
System 3C?

System 3C does not require pre-qualification so there is no specific requirement
although increasingly it is common that owners will prefer accreditation to IMO
MSC 288 (87) : 2010. Note the difference in coverage areas between IMO and
NORSOK in relation to tank tops.

 As pre-qualification is
not required can any
coating be used?

For further guidance on which schemes are suited consult the Hempel NORSOK
M501 system sheet or your local Hempel representative. Note also that for
System 2B the intermediate and topcoat should also have been pre-qualified
as per System 1 though not necessarily at the same thickness.

System 2

System 3A

System 3B

System 3C

NORSOK M-501 coating systems

23

NORSOK M-501 coating systems

22

Do I have to coat whole
deck areas in the thick
film systems described
in System 4?

Can Hempel
topcoats be used
for System 5A?

Can any coatings
used for carbon steel
also be used on
stainless steel?

Ok, apart from zinc
containing coatings
is there anything else
that applies here?

Are the rules
any different for
System 5B?

No, the coating schemes described for System 4 relate to walkways, escape
routes and laydown areas. Coating schemes that have been pre-qualified
according to System 1 can be used for remaining deck areas.

Yes, Hempel topcoats may be offered for System 5. Prior to application of the
topcoat a tie coat must be utilised for the system. Top coating should be in
accordance with the passive fire protection manufacturers recommendations.
As NORSOK pre-qualified schemes are typically tested without topcoat the choice
of an alternate topcoat does not typically affect NORSOK pre-qualification.

No, stainless steel has specific requirements. In particular coatings containing
zinc or certain impurities (such as Chlorides) shall not be used on stainless steel
under any circumstances. Stainless steel shall be blasted with chloride free
non-metallic abrasive.

Yes. Only topcoats that have already been pre-qualified as per System 1 shall be
used for System 6A and 6B.

No not really. Primers shall be tie coated and all coating products used shall be in
accordance with the passive fire protection manufacturers’ guidance.

System 4

System 5A

System 6

System 5B

Systems 3D, 3E
and 3F don’t require
pre-qualification.
What types of coatings
can be used?

These systems are often used for process equipment operating at elevated
temperature and pressure. As the conditions in these types of vessels can
vary from field to field it is essential that you fully understand the operating
conditions that you are dealing with. Contact your local Hempel representative
for further information.

System 3D, 3E and 3F
 System 7 is a single
system that requires
to be pre-qualified,
correct?

No. System 7 is actually made up of three discrete systems, 7A, 7B and 7C
the pre-qualification requirements for which are different. System 7A relates to
the splash zone, whereas System 7B relates to submerged areas at temperatures
less than 50°C. System 7C relates to submerged areas at operating
temperatures > 50°C and is often used to pre-qualify coating
systems for sub-sea pipework and process equipment.

System 7

How different are
the pre-qualification
requirements?

Are systems pre-
qualified for System 7A
also pre-qualified for
System 7B?

The system describes
use on carbon steel
and stainless steel.
Which substrate is
pre-qualification
carried out on?

 What temperature do I
carry out my elevated
temperature cathodic
disbondment at for
System 7C?

In short all of the systems require immersion and cathodic disbondment testing
which is the basic requirement of System 7B. In addition to this, System 7A
also requires the same aging resistance testing used in System 1 to take into
account changing conditions in the splash zone. System 7C uses immersion
and cathodic disbondment, however the cathodic disbondment testing is carried
out at higher temperatures.

Yes but only at the total dry film thickness for which pre-qualification for System
7A was carried out. Minimum DFT requirements are different and 7A systems
are generally not competitive for 7B although they fulfil all requirements.

In short, pre-qualification is usually carried out on carbon steel but the resulting
pre-qualification is subsequently valid for both, remembering that coatings
containing zinc (and certain other impurities) shall not be used on stainless steel
under any circumstances. Stainless steel shall be blasted with chloride free
non-metallic abrasive.

The choice of temperature is up to the supplier pre-qualifying their product,
however once tested the pre-qualification is only valid for temperatures up to
that temperature which was tested. Note that to qualify for temperatures
> 100°C requires the electrolyte to be pressurised and requires very specialist
test equipment.

 System 8 is also for
structural carbon steel,
how does it differ from
System 1?

 But what if it has to
be transported/stored
outside before going
into service?

System 8 is for structural carbon steel for temperatures < 80°C that is in a dry
and fully ventilated area. Because of this it allows non-zinc systems to be used.
However, the system should not be used on surfaces where water condensation
may occur.

If this is the case then coating System 1 shall be utilised.

System 8

NORSOK M-501 coating systems NORSOK M-501 coating systems

24 25

General
comments:

System 9 describes
bulk supplied valves.
What does this
mean exactly?

 That sounds
problematic, how does
NORSOK control this?

 Are epoxy phenolics
the only systems that
can be used?

Colour
Norsok M-501 makes some recommendations of colours for topcoats in Annex B
(these are not mandatory). Please note that for some systems without a
conventional topcoat these shades may not be available. Epoxy coatings may
also not possess the same degree of colour and gloss stability as conventional
topcoats. For systems without a conventional topcoat an optional topcoat can be
added such as 60 μm Hempathane HS 55610 or Hempel’s Pro Acrylic 55883.

Bulk valves are valves that are supplied against certain performance requirements
but where their exact usage may not be known at the time of ordering. As a result
of this it may sometimes be difficult to identify what coating system is required.

NORSOK controls this in a number of ways. Firstly it restricts the temperature
range for this category to less than < 150°C. Secondly it limits the metal type to
carbon steel. Finally it requires that where the service conditions are known at the
time of ordering then the applicable NORSOK coating system must be selected.

No. NORSOK allows for an alternative system including Zinc Silicate and
an epoxy tie coat prior to final coating after installation. The epoxy tie coat must
be in accordance with System 1. Hempel does not recommend the use of zinc
based systems beneath thermal insulation.

System 9

These questions and answers are based upon NORSOK M-501 Edition 6,
February 2012 and are not necessarily applicable to earlier revisions.

These comments are intended for guidance only. In some cases the wording
of the standard may be open to individual interpretation. For further clarification
consult Hempel business support.

It is recommended that this document is read in conjunction with the standard
document itself.

The standard document is available at https://www.standard.no/en/sectors/
energi-og-klima/petroleum/norsok-standard-categories/m-material/m-5014/

NORSOK M-501 coating systems

27

NORSOK M-501 coating systems

26

hempel.com

As a world-leading supplier of trusted coating
solutions, Hempel is a global company with strong
values, working with customers in the protective,
marine, decorative, container and yacht
industries. Hempel factories, R&D centres and
stock points are established in every region.

Across the globe, Hempel’s coatings protect
surfaces, structures and equipment. They
extend asset lifetimes, reduce maintenance
costs and make homes and workplaces safer
and more colourful. Hempel was founded in
Copenhagen, Denmark in 1915. It is proudly
owned by the Hempel Foundation, which ensures
a solid economic base for the Hempel Group
and supports cultural, social, humanitarian and
scientific purposes around the world.

Hempel A/S
Lundtoftegaardsvej 91
2800 Kgs. Lyngby
Denmark

Tel: +45 4593 3800
Email: norsok@hempel.com
norsok.hempel.com V7_DEC_20

