

PROSPEC®

Concrete Repair & Restoration

Table of Contents

Our Story	3
Product Portfolio	4
Product Enhancements	5
LEED Standards	6
Product Selection Matrices	8
Construction Grout & Precast	
<i>Non-shrink grouts</i>	
• C-1107 Construction Grout	10
• High Strength Precision Grout	10
<i>Precast</i>	
• Precast Mortar Grout.	10
• Slab Dowel Grout	10
• Slab Bedding Grout	11
• RubCrete	11
• BlendCrete.	11
Concrete Repair	
• Premium Patch 100	12
• Premium Patch 200	12
• Metro Mix 240	12
• Metro Mix 240 AE	12
• Instant Hydraulic Cement	13
Concrete Resurfacing & Rehabilitation	
• Concrete Resurfacer	14
• RubCrete	14
• BlendCrete.	14
• Vinyl Concrete Patch	14
Damp Proofing / Waterproofing	
• Sure Coat	15
Primers & Bonding Agent	
• Level Set® Primer	16
• B-730 Mortar / Acrylic Additive	16
Shotcrete	
• Shotcrete 300V	17
• Baybridge Shotcrete	17

Our Story

The ProSpec Story — Oldcastle, Bonsal American and ProSpec®

Imagine a company capable of providing the modern building materials needed to build a community, even the bridges and highways to get you there. You have just imagined Oldcastle®.

We are North America's largest manufacturer of building products. The Oldcastle portfolio provides a breadth of experience and brand leadership across numerous building material categories. With over \$10 billion in North American sales, we have the financial strength and commitment to be a leader in every category in which we compete. One of these categories includes cementitious bagged products produced by Bonsal American.

Bonsal American, founded in 1895 as W.R. Bonsal & Co., was initially a contractor and supplier to the railroad. In 1947, Bonsal began producing Sakrete and other top quality building products. Bonsal American also manufactures the ProSpec branded product portfolio. We stand firm in our commitment to produce the finest quality products with consistent performance. This commitment gives our customers and the contractors

who use our products the peace of mind that they are getting trusted, quality products.

ProSpec is the professionally specified brand of Tile & Stone Installation Systems, Floor Preparation Systems and Concrete Repair & Restoration products. The business has 50 years of experience producing quality tile grouts and tile setting mortars and over 30 years of producing concrete repair and self-leveling products. This is proven performance you can trust.

We have an expert technical services group that handles all inquiries regarding ProSpec products and their related applications. Our support staff has the hands-on experience and technical background to address any needs you may have, so please don't hesitate to contact us.

**Technical Services
1-800-334-0784**

**Email inquiries to:
prospec@oldcastle.com**

The ProSpec Product Portfolio

ProSpec offers a broad range of cement-based, high-quality products to meet your project needs. The ProSpec portfolio includes a full line of floor preparation and tile and stone installation systems that are backed by best-in-class system warranties. Our broad range of concrete repair and restoration products offer solutions for DOT and road repair, precast and cast in place systems, and concrete rehabilitation projects.

Floor Preparation Systems

- Self-Leveling Underlayments • Self-Leveling Surface Toppings
- Primers & Bonding Agents • Moisture Mitigation
- Surface Patching & Skim Coating Compounds
- Concrete Resurfacing & Rehabilitation

Tile & Stone Installation Systems

- Surface Preparation • Preformed Components
- Crack Isolation Membranes & Waterproofing
- Tile Setting Mortars • Adhesives & Epoxies
- Tile Grout • Additives • Caulks

Concrete Repair & Restoration Products

- Non-Shrink Grouts • Precast • Concrete Repair
- Concrete Resurfacing & Rehabilitation
- Damp Proofing & Waterproofing
- Primers & Bonding Agents • Shotcrete

*Titans Stadium
Nashville, Tennessee*

ProSpec Product Enhancements

Rapid Cure Technology – RCT®
Improves the strength, curing, workability, and performance of ProSpec surface preparation and tile products. RCT is our next generation of cement technology beyond portland cement-based systems offering quick, high strength development and fast curing without sacrificing workability or working time. RCT also reduces efflorescence, controls the shrinkage during curing, and provides greater long-term performance.

Expansion Stabilization Technology – EST™
A special additive designed to reduce the potential for cracking and shrinkage by controlling the pre-cure chemical and physical reactions during an underlayment's plastic stage, where up to 80 percent of shrinkage occurs.

Micro Defense® Technology
A special antimicrobial additive that prevents the growth of mold and mildew. Micro Defense is particularly important for installations exposed to moisture.

ProSpec Products Meet LEED Standards

ProSpec is committed to manufacturing environmentally friendly products. Our products can help you achieve LEED certification by contributing towards credits in three areas:

- IEQ 4.1 - 4.3: Low-Emitting Materials for better indoor environmental quality
- MR 4: Recycled Content for responsible raw material selection
- MR 5: Regional Materials, to support the use of local materials and reduce the environmental impacts resulting from transportation

ProSpec Manufacturing & Distribution

Manufacturing Locations

- | | |
|-----------------|----------------------|
| ① La Mirada, CA | ④ Lilesville, NC |
| ② Dallas, TX | ⑤ Fairless Hills, PA |
| ③ Conley, GA | ⑥ Tampa, FL |

Distribution Locations

- | |
|---------------------|
| ⑦ Seattle, WA |
| ⑧ Franklin Park, IL |

ProSpec can supply product from six manufacturing locations and two distribution locations throughout the United States.

LEED Credit Reference Guide

	Recycled Content	Regional Materials	Low-Emitting Materials			TOTAL LEED SCORE
			Adhesives & Sealants	Paints & Coatings	Flooring Systems	
Credit:	MR 4	MR 5	IEQ 4.1	IEQ 4.2	IEQ 4.3	
Points	Up to 2 Points	Up to 2 Points	1 Point	1 Point	1 Point	
Construction Grout & Precast:						
C-1107 Construction Grout		2				2
High Strength Precision Grout		2				2
Precast Mortar Grout		2				2
Slab Dowel Grout		2				2
Slab Bedding Grout		2				2
RubCrete	2	2		1		5
BlendCrete		2		1		3
Concrete Repair:						
Premium Patch 100		2				2
Premium Patch 200		2				2
Metro Mix 240	2	2				4
Metro Mix 240 AE		2				2
Instant Hydraulic Cement		2	1			3
Concrete Restoration & Rehabilitation:						
Concrete Resurfacer		2		1		3
RubCrete	2	2		1		5
BlendCrete		2		1		3
Vinyl Concrete Patch		2				2
Damp Proofing / Waterproofing:						
Sure Coat		2		1		3
Primers & Bonding Agent:						
Level Set Primer		2		1		3
B-730 Mortar / Acrylic Additive		2	1		1	4
Shotcrete:						
Shotcrete 300V	2	2				4
Baybridge Shotcrete	2	2				4

*Refer to manufacturing location map, opposite page, for Regional Materials eligibility.

Construction Grout & Precast

	C-1107 Construction Grout	High Strength Precision Grout	Precast Mortar Grout	Slab Dowel Grout	Slab Bedding Grout
Features:					
Meets CRD-621 & ASTM 1107	■	■			
Vertical / Horizontal / Overhead	H	H	V / O	H	H
Structural	■	■	■	■	■
Rapid hardening				■	
Non-shrink	■	■	■	■	■
Non-metallic	■	■	■	■	■
Placement:					
Thickness	1" to 4" neat (25 mm to 102 mm)	1" to 4" (25 mm to 102 mm)	1/2" to 3" (13 mm to 76 mm)	1/2" to 2" (13 mm to 51 mm)	Featheredge to 2" (51 mm)
Working time (minutes @ 70° F)	15 (fluid)	30 (fluid)	30 (plastic)	20 to 30 ¹	30 to 45
Pumpable	■	■		■	■
Compressive Strength:					
Plastic (1 day / 28 days)	6,000 / 9,500	6,000 / 10,500	2,700 / 7,250	N/A	N/A
Flowable (1 day / 28 days)	5,500 / 8,500	5,500 / 10,000	N/A	N/A	N/A
Fluid (1 day / 28 days)	4,000 / 7,500	4,000 / 9,000	N/A	5,200 / 7,500	3,500 / 8,000

Note: Contact ProSpec Technical Services for state DOT approvals.

1. Pumpable for 20 minutes.

Concrete Repair

	Premium Patch 100 ¹	Premium Patch 200 ¹	Metro Mix 240 ¹	Metro Mix 240 AE ¹	Instant Hydraulic Cement
Features:					
Vertical / Horizontal / Overhead	H	H	H	H	V / H
Wearing surface	■	■	■	■	
Structural	■	■	■	■	
Freeze / Thaw	■	■		■	
Resists deicing salts	■				
Shrinkage compensating	■	■			■
Return to service	1 hr.	1 hr.	24 hrs.	24 hrs.	
Special Additives:					
Polymer modified		■			
Corrosion inhibitor	■	■		■	
Fiber reinforced	■	■			
Placement:					
Thickness	1/2" to 8" ² (13 mm to 203 mm)	1/2" to 8" ² (13 mm to 203 mm)	>2" (51 mm)	≥1.5" (38 mm)	N/A
Working time (minutes @ 70° F)	15	15	60+	60+	1
Form / Pour	■	■	■	■	
Application	Trowel	Trowel	Pump, Trowel	Pump, Trowel	Trowel
Compressive Strength:					
24 hours (psi)	6,000	5,400	>2,000	>2,000	2,800
28 days (psi)	10,000	9,100	>6,000	>6,000	6,290

1. Suitable for DOT use. Contact ProSpec Technical Service for state DOT approvals.

2. Must be extended with aggregate over 2".

Concrete Resurfacing & Rehabilitation

	Concrete Resurfer ¹	RubCrete ¹	BlendCrete ¹	Vinyl Concrete Patch
Features:				
Vertical / Horizontal / Overhead	H	V / O	V / O	H
Wearing surface	■		■	■
Structural			■	■
Freeze / Thaw	■	■	■	■
Corrosion inhibitor	■		■	■
Coating resurface	■	■		
Return to service	8 hrs.	N/A	3 hrs.	8 to 12 hrs.
Special Additives:				
Polymer-modified	■	■	■	■
Placement:				
Thickness	Up to 1/2" (13 mm)	Featheredge to 1/2" (13 mm)	1/4" to 1" ² (6 mm to 25 mm)	1/16" to 2" ³ (2 mm to 51 mm)
Working time (minutes @ 70° F)	20 - 30	25 - 35	15	20
Application	Trowel / Squeegee	Trowel / Brush / Rubber float	Trowel	Trowel
Compressive Strength:				
24 Hours (psi)	2,400	600	>4,000	>2,400
28 days (psi)	5,000	3,500	>6,500	>5,500

1. Suitable for DOT use. Contact ProSpec Technical Services for state DOT approvals.

2. Use ProSpec B-730 Mortar / Acrylic Additive for thickness of 1/4" to 1/2" (6 mm to 13 mm).

3. Vinyl Concrete Patch, applications from 1/16" to 1/4" (2 mm to 6 mm) requires the replacement of 1 qt. of water with 1 qt. of ProSpec B-730 Mortar / Acrylic Additive.

Primers & Bonding Agent

	Level Set Primer	B-730 Mortar / Acrylic Additive
Features:		
Re-emulsifiable	Yes (once)	No
% Solids by weight	48	26
Fortifying cement additive		■
Bonding agent / Primer	■	
Bonds to concrete / Wood	■	■
Placement:		
Thickness (wet mils)	2 to 6	N/A
Working time (minutes @ 70° F)	20 - 30	N/A
Application	Brush	N/A

Construction Grouts & Precast

C-1107 Construction Grout

A general purpose construction grout that is a non-shrink mixture of hydraulic cement, aggregate and additives.

Installs Where:

- Interior / Exterior
- Horizontal

Features:

- Pumpable and flowable
- High strength
- Non-shrink
- Non-metallic and non-corrosive

Specifications:

- Meets Corps of Engineers Specification CRD-C 621
- Meets or exceeds ASTM C 1107

Product #	Packaging
65510112	50 lb (22.7 kg) bag

High Strength Precision Grout

A specially formulated, ready to use, high strength, flowable precision grout with early strength build to insure quick job start ups.

Installs Where:

- Interior / Exterior
- Horizontal

Features:

- Non-porous, high density grout resistant to damage from freeze / thaw cycles
- High initial and ultimate flexural and compressive strengths
- Non-shrink and non-staining
- Non-metallic and non-corrosive
- Pumpable

Specifications:

- Conforms to CRD-C 621 Corps of Engineers Specification for Non-Shrink Grout ASTM C 1107

Product #	Packaging
65510107	50 lbs (22.7 kg) bag

Precast Mortar Grout

A fast setting, high strength, non-shrink, single component, cementitious mortar grout formulated for precast repairs and erections.

Installs Where:

- Interior / Exterior
- Vertical / Overhead

Features:

- Excellent hang capability from 1/2" to 3" (13 mm to 76 mm)
- Remains plastic for approximately 30 minutes allowing shaping and sanding*
- Cost effective – no forming needed
- Non-staining, non-metallic and non-corrosive
- Freeze / thaw resistant

Product #	Packaging
65510108	50 lbs (22.7 kg) bag

* at 70° F (21° C)

Slab Dowel Grout

A non-shrink, high compressive strength, non-metallic grout used for placing prefabricated concrete pavements and typical structural grouting applications.

Installs Where:

- Exterior
- Horizontal

Features:

- High early compressive strength*
- High fluid – can be pumped through 1/4" (32 mm) grout hole ports
- Non-metallic and non-corrosive
- Freeze / thaw resistant
- Excellent bond

Specifications:

- Meets ASTM C 928, Standard Specification for Packaged, Dry, Very Rapid Hardening Cementitious Materials for Concrete Repair
- Conforms to ASTM C 827
- Meets the requirements of the Fort Miller Co. Inc. Super Slab System®

Product #	Packaging
65510109	Gray: 50 lb (22.7 kg) bag

* at 73° F (23° C) and 45° F (7° C)

Slab Bedding Grout

A non-shrink, high compressive strength, non-metallic grout used for placing prefabricated concrete pavements.

Installs Where:

- Exterior
- Horizontal

Features:

- Over 3,500 psi compressive strength in 24 hours
- Highly fluid, can be pumped through 1¼" (32 mm) grout hole ports
- Cement-based, non-corrosive, not a chemical concrete
- Excellent bond
- Freeze / thaw resistant

Specifications:

- Meets the requirements of the Fort Miller Co. Inc. Super Slab System®

Product #	Packaging
65515100	Gray: 35 lb (16 kg) bag

RubCrete

A one-component, polymer-modified, portland cement-based interior and exterior resurfacer, designed for smoothing and filling vertical and overhead concrete and masonry surfaces.

Installs Where:

- Interior / Exterior
- Vertical / Overhead

Features:

- Featheredge to 1/2" (1 mm to 13 mm)
- Excellent bond to old or new concrete
- No primer needed
- Self curing
- Non-shrink finish
- Excellent coverage and easy to use

Product #	Packaging
65510467	White: 25 lb (11.3 kg) bag
65510465	Gray: 25 lb (11.3 kg) bag
65510466	Brown: 25 lb (11.3 kg) bag

BlendCrete

A fast-setting, one component, polymer-modified, calcium aluminate cement-based concrete and masonry patching compound designed for vertical and overhead repair applications.

Installs Where:

- Interior / Exterior
- Vertical / Overhead
- Above Grade / Below Grade

Features:

- Apply to 1/4" to 1" (6 mm to 25 mm)*
- Can be trowelled, shaped and shaved after taking an initial set
- Integrated corrosion inhibitor
- Does not require expensive forming procedures
- Normal set time of approximately 30 minutes
- Available in 15 minute set time formula

** Use ProSpec B-730 Mortar / Acrylic Additive for thicknesses of 1/4" to 1/2" (6 mm to 13 mm).*

Product #	Packaging
65510423	White: 50 lb (22.7 kg) bag

BlendCrete is offered in a wide variety of gray colors. Contact ProSpec Customer Service for product numbers.

Concrete Repair

Premium Patch 100

A fast-setting, fiber-reinforced, high strength, cement-based repair mortar designed for applications where high early strength gain is needed to reduce down time.

Installs Where:

- Interior / Exterior
- Horizontal

Features:

- Apply 1/2" to 2" (12 mm to 51 mm)
- High early strength – repairs open to traffic within 60 minutes
- Wide temperature range – from 20° F to 100° F (-6° C to 38° C)
- Non-corrosive – not a chemical concrete
- Can be extended up to 60% by weight for repairs greater than 2" (51 mm) deep

Specifications:

- Meets ASTM C 928, Standard Specification for Packaged, Dry, Very Rapid, Hardening Cementitious Materials for Concrete Repair
- Suitable for DOT horizontal concrete repairs*

Product #	Packaging
65510319	Gray: 50 lb (22.7 kg) bag

Premium Patch 200

A rapid-setting, fiber-reinforced, high strength, polymer-cement mortar designed for concrete repair and overlay applications requiring high durability.

Installs Where:

- Interior / Exterior
- Horizontal

Features:

- Polymer-modified for increased flexural strength
- Excellent bond – no bonding agent needed
- Apply 1/2" to 2" (12 mm to 51 mm)
- High early strength – repairs open to traffic within 60 minutes
- Non-corrosive – not a chemical concrete
- Can be extended up to 60% by weight for repairs greater than 2" (51 mm) deep

Specifications:

- Meets ASTM C 928, Standard Specification for Packaged, Dry, Very Rapid, Hardening Cementitious Materials for Concrete Repair
- Suitable for DOT horizontal concrete repairs*

Product #	Packaging
65510323	Gray: 50 lb (22.7 kg) bag

Metro Mix 240

A super plasticized, high performance, concrete mix. It replaces ready mix trucks where access is restricted. Ideal for projects requiring small structural concrete applications.

Installs Where:

- Interior / Exterior
- Horizontal

Features:

- Full depth repairs 2" (51 mm) or greater
- High-strength
- Contains corrosion inhibitor
- Super plasticized for higher slump and compressive strengths
- Pumpable

Specifications:

- Exceeds ASTM C 387
- Engineered to meet commercial / industrial ready mix specifications

Metro Mix 240 AE

An air entrained, super plasticized, high performance concrete mix with corrosion inhibitor. It replaces ready mix trucks where access is restricted. Ideal for projects requiring small structural concrete applications.

Installs Where:

- Interior / Exterior
- Horizontal

Features:

- Improved freeze / thaw resistance
- Full depth repairs 1½" (38 mm) or greater
- Excellent workability
- Contains corrosion inhibitor
- Super plasticized for higher slump and compressive strengths
- Pumpable

Specifications:

- Exceeds ASTM C 387
- Engineered to meet commercial / industrial ready mix specifications

Product #	Packaging
65510311	Gray: 80 lb (36.3 kg) bag

* Contact ProSpec Technical Services for State DOT approvals.

Instant Hydraulic Cement

A high speed, single component, cement repair material formulated for stopping active water leaks.

Installs Where:

- Horizontal / Vertical
- Above and below grade
- Can be applied underwater

Features:

- Initial set in 1 to 3 minutes
- Non-metallic
- Shrinkage compensated
- Stops seepage leaks
- Non-staining

Product #	Packaging
65300650	Gray: 50 lb (22.7 kg) pail

Concrete Resurfacing & Rehabilitation

Concrete Resurfacer

A polymer-modified, cement-based product used for resurfacing old concrete to make it look new again.

Installs Where:

- Interior / Exterior
- Horizontal

Features:

- Excellent bond to old concrete, down to featheredge
- Fast drying, walkable in 2 hours
- Self curing
- Contains corrosion inhibitor
- Can be pigmented to suit job site requirements
- High flexural and compressive strength
- Apply using a steel trowel or squeegee and broom finish. For curbs and steps a masonry brush can be used.

Product #	Packaging
65510461	Gray: 50 lb (22.7 kg) bag

RubCrete

A one-component, polymer-modified, portland cement-based interior and exterior resurfacer, designed for smoothing and filling vertical and overhead concrete and masonry surfaces.

Installs Where:

- Interior / Exterior
- Vertical / Overhead

Features:

- Featheredge to 1/2" (1 mm to 13 mm)
- Excellent bond to old or new concrete
- No primer needed
- Self curing
- Non-shrink finish
- Excellent coverage and easy to use

Product #	Packaging
65510467	White: 25 lb (11.3 kg) bag
65510465	Gray: 25 lb (11.3 kg) bag
65510466	Brown: 25 lb (11.3 kg) bag

BlendCrete

A fast-setting, one-component, polymer-modified, calcium aluminate cement-based concrete and masonry patching compound designed for vertical and overhead repair applications.

Installs Where:

- Interior / Exterior
- Vertical / Overhead
- Above Grade / Below Grade

Features:

- Apply to 1/4" to 1" (6 mm to 25 mm)*
- Can be trowelled, shaped and shaved after taking an initial set
- Integrated corrosion inhibitor
- Does not require expensive forming procedures
- Normal set time of approximately 30 minutes
- Available in 15 minute set time formula

* Use ProSpec B-730 Mortar / Acrylic Additive for thicknesses of 1/4" to 1/2" (6 mm to 13 mm).

Product #	Packaging
65510423	White: 50 lb (22.7 kg) bag

BlendCrete is offered in a wide variety of gray colors. Contact ProSpec Customer Service for product numbers.

Vinyl Concrete Patch

A fast-setting, one-component, polymer-modified, calcium aluminate, cement-based, horizontal concrete patching compound.

Installs Where:

- Interior / Exterior
- Horizontal Only

Features:

- Can be applied from 1/16" to 2" (2 mm to 51 mm) neat
- Ready for pedestrian traffic in 8 - 12 hours
- Ready for vehicle traffic in 48 hours
- Excellent abrasion resistance
- Excellent resistance to deicing salts
- Shrinkage compensating

* Applications from 1/16" to 1/4" (2 mm to 6 mm) require the replacement of 1 qt. of water with 1 qt. of B-730 Mortar / Acrylic Additive.

Specifications:

- Exceeds ASTM C 928

Product #	Packaging
60200770	Gray: 40 lb (18.1 kg) bag

Damp Proofing / Waterproofing

Sure Coat

A single component, polymer-modified portland cement-based, water-resistant coating for concrete and masonry. Designed to protect structures from moisture damage and dampness.

Installs Where:

- Interior / Exterior
- Vertical / Overhead
- Above Grade / Below Grade

Features:

- Resistant to positive and negative hydrostatic pressure
- Low permeability
- Durable, fine sand finish
- Paintable
- Can be used as a decorative coating
- Brush, spray or trowel apply

Product #	Packaging
65469001	Gray: 50 lb (22.7 kg) bag
60200320	White: 50 lb (22.7 kg) bag

**Before
RubCrete**

**With
RubCrete**

Primers & Bonding Agent

Level Set Primer

A liquid-polymer, latex bonding agent for applications of the Level Set self-leveling products and ProSpec concrete repair products. All Level Set products must be used in conjunction with a Level Set Primer.

Features:

- Bonding agent
- Dries in 1 to 3 hours
- Water-based; non-flammable
- VOC Compliant
- Concentrated re-emulsifiable adhesive

Product #	Packaging
65510020	1 gal (3.8 L) jug 4 per case (38 lbs (17 kg))
65510021	5 gal (18.9 L) pail (48 lbs (22 kg))

B-730 Mortar / Acrylic Additive

An acrylic polymer emulsion used as an admixture in portland cement-based products including; masonry and concrete repair products and cement-based grouts and ProSpec non-modified tile setting mortars. It improves workability and flexibility, extends open time, and increases adhesion, bond and impact strength and freeze / thaw resistance.

Installs Where:

- Interior / Exterior

Features:

- Increases tensile strength
- Solvent free / VOC compliant
- Improves workability and curing
- Enhances adhesion and durability
- Reduces potential for efflorescence

Specifications:

- ANSI A118.4 and A118.11 C2ES1P1 performance per ISO 13007 when mixed with ProSpec PermaSet 200 or ProSpec PermaSet 275

Product #	Packaging
65460020	1 gal (3.8 L) jug
65460021	5 gal (19.0 L) pail
65460022	55 gal (208 L) drum

Custom Shotcrete

Shotcrete 300V

A blend of hydraulic cement, polypropylene fibers, silica fume and well graded aggregates.

Features:

- High fiber content for superior crack and shrinkage reduction
- Economical
- Convenient
- Reduces rebound
- Greater overhead thickness
- Reduces sagging and sloughing

Specifications:

- Exceeds ASTM C 1480

Product #	Packaging
65350004	80 lb (36.2 kg) bag
65350011	3,000 lb bulk (1360 kg) bag

Baybridge Shotcrete

A blend of hydraulic cement, polypropylene fibers, silica fume and well graded aggregates.

Features:

- Includes fibers for crack and shrinkage control
- Economical
- Convenient
- Reduces rebound
- Greater overhead thickness
- Reduces sagging and sloughing

Specifications:

- Exceeds ASTM C 1480

Product #	Packaging
65350008	80 lb (36.2 kg) bag

Notes

PROSPEC®

Concrete Repair & Restoration

ProSpec®, Level Set® and RCT® are registered trademarks;
and EST™ is a trademark of Bonsal American, Inc., an Oldcastle company.

Bonsal American • 8201 Arrowridge Blvd. • Charlotte, NC 28273
Phone: 1.800.334.0784 • prospec.com

REV 03/13