

PRO SERIES

SLAM DUNK

ULTRA HIGH SOLIDS UHS SYSTEM FINISH

FINAL ULTRA ALTO DEL SISTEMA DE LOS SÓLIDOS UHS


Technical Data

Areas of Use

- Health care
- Schools
- Retail Buildings
- Offices

Specifications

SSS Item Numbers	48084
Available Sizes	2.5G
Non-volatile Solids	25.0 + 0.5%
Color	Milky emulsion
Physical State	Liquid
Fragrance	Mild
pH	8.0 – 9.0
Dry/Recoat Time	45 minutes min.
Slip Resistance	0.5 min. by ASTM-D2047
Leveling	Excellent
Buffability	Dry Burnish/Spray Buff
Coverage	2000-2500 sq. ft./gal.
Removability	With instant type strippers
Detergent Resistance	Excellent
Heel Mark Resistance	Excellent
Viscosity	Water Thin
VOC Content	0.48 lbs./gal.
Storage/Stability	2 years
Weight Per Gallon	8.66 lbs./gal.
Freeze/Thaw Stability	Keep from freezing

HMIS Hazardous Materials I.D. System

Health	1
Flammability	0
Reactivity	0
Personal Protection	A

What the Pros Know

Don't apply if floor surface temperature is less than 45° F. Powdering will result. Allow extra curing time in humid conditions. Rushing coats will cause recoat disturbance and dulling. Don't overwork finish - just spread evenly and allow to dry. Apply finish only with a clean finish mop - never use a cleaning mop. See label for complete directions and use only as directed.

Description

A new generation floor finish formulated with a patented polymer technology that is designed to work with any maintenance method and any equipment on all types of floors due to its ultra-compatibility and flexibility. The high-solids finish requires fewer coats and provides superior gloss, excellent durability and superior leveling. New chemistry allows the finish to form good film even in poor drying conditions. Response is unsurpassed with any type of UHS equipment - propane, battery, or cord electric.

Directions

Wear safety equipment recommended on MSDS, place Wet Floor Signs and read all directions and cautions prior to beginning your work.


PREPARATION: If stripping is necessary, use a high quality stripper and follow directions accordingly. If floor is in good condition and stripping is not necessary, sweep up excess dirt and dust and then clean with a good quality cleaner to remove dirt and oils. Follow with a thorough rinsing and allow drying completely.

FINISHING: Apply 2 or 3 liberal coats of finish using a clean mop. Allow a minimum of 45 minutes drying time between coats. Apply additional coat to obtain desired gloss.

BURNISHING: Dust mop or sweep thoroughly. Clean floor with a neutral floor cleaner diluted according to directions. Burnish using the appropriate pads.

RESTORATION: Dust mop or sweep thoroughly. Dilute restorer according to manufacturer direction and apply to floor with clean mop or automatic scrubber. Allow to dry to a haze and buff out with any type of UHS equipment-propane, battery, or cord electric.

RECOATING: Dust mop or sweep thoroughly. Deep scrub using a neutral floor cleaner diluted according to directions. Apply 1 or 2 liberal coats of finish using a clean mop.

*Ultra High
Solids*

*Excellent
Durability*

*Superior Leveling
and Gloss*

