

COATINGS & CORROSION REMOVAL

Meet environmental, health and safety guidelines with proprietary mix of dry ice and abrasive media

[Click here to see it in action](#)

Traditional methods for corrosion and industrial coating removal lead to a considerable amount of respirable dust and secondary waste and often leave residue or moisture on the surface being cleaned.

Cold Jet's solution offers an environmentally responsible alternative to traditional dry or wet media blasting, while promoting environmental, health and safety initiatives set forth by OSHA and regulatory agencies.

The proprietary mix of dry ice and an abrasive has been 3rd party verified to reduce dust levels by up to 97%; thereby, making it safer for the operator, surrounding workforce and adjacent environment. Due to the significant reduction in dust and waste, projects will realize an overall reduction in containment and post clean-up costs. The surface will also be left dry and residue-free, which enables a new coating to be applied more quickly.

INDUSTRIES & APPLICATIONS

OIL & GAS
MARINE
MILITARY (DoD)
POWER GENERATION & ENERGY INFRASTRUCTURE
CONSTRUCTION
MINING

TRANSPORTATION & AUTOMOTIVE
ROAD, HIGHWAY & BRIDGE INFRASTRUCTURE (DoT)

BEFORE

AFTER

KEY BENEFITS

Reduce respirable and nuisance dust by up to 97% (below OSHA guidelines)

Limited to no containment or masking

No moisture and no residue = No drying time

VERSATILE

Safely clean and prepare surface with non-destructive dry ice
Increase performance and aggression by adding in a fraction of abrasive

Increased operator visibility

Eliminate manual methods

Environmentally responsible

Reduced cleanup and disposal costs

Removes soluble salts

Eliminates water wash and degreasing protocols

Achieve SP 10 / SA 2.5 / NA 2