Sure Klean® Fast Acting Stripper Paint, Coating & Graffiti Remover Specification

Specifier Note: The information provided below is intended to guide the Architect in developing specifications for products manufactured by PROSOCO, Inc. and should not be viewed as a complete source of information about the product(s). The Architect should always refer to the Product Data Sheet and MSDS for additional recommendations and for safety information.
Specifier Note: Paragraph below is for PART 1 GENERAL, Quality Assurance.

Test Area

Test a minimum 4 ft. by 4 ft. area on each type of masonry. Use manufacturer’s application instructions. Let the test panel dry 3 to 7 days before inspection. Keep test panels available for comparison throughout the cleaning project.

Specifier Note: Paragraphs below are for PART 2 PRODUCTS, Manufacturers and Products.

Manufacturer: PROSOCO, Inc., 3741 Greenway Circle, Lawrence, KS 66046. Phone: (800) 255-4255; Fax: (785) 830-9797. E-mail: CustomerCare@prosoco.com
Product Description

Sure Klean® Fast Acting Stripper is a thixotropic solvent-based stripping compound designed for removing coatings and epoxies from masonry, wood and metal surfaces. It also removes oil, grease and waxes from concrete decks, tile and terrazzo floors. Fast Acting Stripper immediately emulsifies in water and may be rinsed with cold water, hot water or steam.
Technical Data

FORM: Clear gel

SPECIFIC GRAVITY: 1.22

TOTAL SOLIDS: N/A

pH: N/A

WT/GAL: 10.15 lbs.

FLASH POINT: 81 degrees F (27 degrees C) ASTM D 3278

FREEZE POINT: < -22 degrees F (< -30 degrees C)

Limitations

· Not for sale or use in the State of California.

· Not recommended for wood furniture or other finely finished wood surfaces.

· Not for removal of cementitious coatings.

· Not suitable for spray applications.

· Product efficiency is reduced when temperatures are below 40 degrees F (4.4 degrees C) or above 85 degrees F (29.4 degrees C).
Specifier Note: Paragraphs below are for PART 3 EXECUTION, Installation.

Application

Before applying, read “Preparation” and “Safety Information” sections in the Manufacturer’s Product Data Sheet for Fast Acting Stripper. Do not dilute or alter.

Exterior Application

1. Apply a thick coating of Fast Acting Stripper to dry surface.

2. Let stripper dwell 15-30 minutes or until coating “lifts” or shows signs of dissolving. Periodic agitation with a stiff bristle brush improves penetration. Some coatings will need multiple applications/increased dwell time.

3. Remove stripper and residue with pressure-water rinse. Heated water (150 degrees F – 180 degrees F) (65.5 degrees C – 82 degrees C) may improve stripping efficiency. The best combination of rinsing pressure and water volume is provided by masonry washing equipment generating 400-1000 psi with a water flow rate of 6-8 gallons per minute delivered through a 15-45 degree fan spray tip. Equipment should be adjustable to reduce water flow rate and rinsing pressure as required for controlled cleaning of more sensitive surfaces. See also “Equipment” section of the Product Data Sheet.
4. Thoroughly clean with the appropriate Sure Klean® product.

Interior Application

1. Apply a thick coating of Fast Acting Stripper to dry surface.

2. Let stripper dwell for 5-10 minutes or until coating “lifts” or shows signs of dissolving. Periodic agitation with a stiff bristle brush improves penetration.

3. Using a low-pressure tank sprayer, apply a mist of water to the treated surface. Water helps emulsify the old sealer and dilute the stripper so residues may be more easily picked up.

4. Using a spark-proof/explosion-proof power-scrubber or buffer with an abrasive, nonmetallic scrubbing pad for floors, or stiff-bristled brush for walls, scrub the surface until coatings are gone. Add more water to aid scrubbing.

5. Use towels, mops or spark-proof/explosion-proof wet vacs to collect liquid residue. Locate wet-vac motor outdoors well away from application site in high area, where vapors will not collect.

6. Thoroughly brush or mop-and-bucket-rinse with clean water. If needed, clean surface with appropriate Sure Klean® masonry cleaner.

Specifier Note: If the waste generated through paint stripping operations is classified as “hazardous,” contractors must consult and comply with current federal, state and local regulations regarding containment, transport and disposal of hazardous waste. See also “Waste Disposal” and “Lead-Based Paint Removal” sections of the manufacturer’s product data sheet.

