

✓ The First and Only Plant in Indonesia

DAYAPRIME

PENTOLITE BOOSTER

High initiating energy optimal
blasting efficiency

DAYAPRIME Pentolite Booster memberikan energi inisiasi yang tinggi untuk berbagai aplikasi peledakan pada operasi pertambangan dan penggalian sebagai basis peledak sensitif yang aman dan dapat diandalkan.

DAYAPRIME booster diproduksi dengan teknologi yang canggih. Formulasi booster dirancang khusus untuk menghasilkan tingkat energi yang tinggi dengan peledakan yang optimal, dan secara konsisten lebih unggul dari booster komersial lainnya.

DAYAPRIME mudah digunakan. Cap booster dirancang sedemikian rupa sehingga detonator non elektrik atau elektrik dapat disisipkan ke dalamnya jika pada posisi dan orientasi yang benar. Booster dirancang untuk diprakarsai secara khusus oleh sistem inisiasi non-elektrik atau elektrik yang berkualitas.

DAYAPRIME® Pentolite Booster provides high initiating energy for a wide range of explosive applications in mining and quarry operations being both safe and reliable primers of booster-sensitive explosive columns.

DAYAPRIME® is a cast booster manufactured using state-of-the-art technology. Specially designed booster formulations generate high levels of energy with optimal blasting efficacy, consistently out performing all other types of commercial boosters.

DAYAPRIME® is easy to use. The cap well of booster is designed so that -the non-electric or electric detonator can be inserted into it only in the correct position and orientation. The boosters is designed to be specifically initiated by quality non-electric or electric initiating systems.

Energetic Material Center Jl. Raya Subang - Cikamurang Km.12
Cibogo, Subang 41285
Phone. +62.260.7423333 Fax. +62.260.7423888

Jakarta Office Menara MTH Lt. 17, Jl. MT. Haryono Kav. 23 Jakarta 12820
Phone. +62.21.83782317 Fax. +62.21.83782327

 www.dahana.id
 corporate@dahana.id
 [@ptdahana](https://www.instagram.com/ptdahana)

 [dahana.persero](https://www.facebook.com/dahana.persero)
 [PT DAHANA \(Persero \)](https://www.linkedin.com/company/ptdahana)
 [@ptdahana](https://twitter.com/ptdahana)

PENTOLITE BOOSTER

High initiating energy optimal
blasting efficiency

SPECIFICATIONS

Density	1.60 -x 1.65 gr/ml
Velocity of Detonation	minimum 7500 m/s
Water Resistance	Excellent

PACKAGING

Product	Booster Weight	Booster Colour	Quantity per Case	Net Weight per Case
Dayaprime - 400	400 g	Light Green	40 nos	16 kg
Dayaprime - 200	200 g	Light Orange	80 nos	16 kg

DISCLAIMER !

All Information contained in this Data Sheet is as accurate and as up to date as possible. Since DAHANA can not anticipate or control the conditions under which this information and its products may be used. Each user should review the information in the specific context of the intended application. DAHANA will not be responsible for damage of any nature resulting from the use of or reliance upon the information. No expressed or implied warranties are given other than those implied mandatorily by Government.