

CertainTeed

Level V Wall and Ceiling

Primer / Surfacer with M2Tech®

Product Data and Submittal

Product Description

- Takes a level 4 finish to level 5 efficiently
- Mold resistant, achieves highest possible score of 10 under ASTM 3273
- Sprayer or roller application
- Eliminates skim coat by hand
- More durable abrasion resistant surface
- Can be sanded but not necessary

Level V Wall and Ceiling Primer/Surfacer is a high quality PVA product applied in a production spray application to create a smooth wall finish that also gives mold resistance. It takes a level 4 finish to level 5 without the need to skim coat by hand. Level V allows the paint to absorb at the same rate over the entire gypsum surface by sealing the porosity between the joint compound and the wallboard paper surface which provides a uniform finish coat.

Product Data

Color: White

Finish: Flat

Packaging: 5 US Gal. (18.9 L) Pail

Coverage: Approximately 110-160 square feet (10.2–14.9 square meters) per gallon applied at 10-15 wet mils. Two coat application is optional.

Shelf life: One year when properly stored and sealed.

Storage: Store materials in a dry area. Protect materials from direct sunlight. Store materials at a temperature between 40°F – 90°F (4°C – 33°C). Do not allow product to freeze. Product will not recover.

Recommended Mil Rate: Apply product at 10-15 wet mils, not to exceed 15 wet mils per application. For roller application, roll out to desired stipple.

Technical References: For additional information on the application and finishing of Gypsum Board please consult:

- ASTM C 840: Standard Specification for Application and Finishing of Gypsum Board.
- GA-214: Gypsum Association publication “Levels of Gypsum Board Finish.”
- GA-216: Gypsum Association publication “Recommended Specifications for the Application and Finishing of Gypsum Board.”

Working with the Product

Preparation for Substrate of New Gypsum

1. Surface must be clean, dry, sound and properly cured.
2. Surface must be completely dry before application.
3. As with most paint, product should acclimate for 12 hours to the same temperature as the walls.

Preparation

1. Walls need to be dust free, dry and ready for paint.
2. You must mask the same as you would for paint.
3. Remove heavy dust residue from bottom of wall so dust doesn't blow upward on the wall. Wipe or sponge down paper fuzz prior to application.
4. Can be thinned by adding no more than one pint of water per five gallons. Do not over thin as over thinning could affect product performance.

Roll-on Application:

Apply with 1/4", 3/8" or 1/2" roller. The smaller the nap the less the stipple. Roll out to desired stipple which is approximately 6 mils wet. Allow to dry. Light sanding with 150-220 grit is optional.

Continued on back

Job Name

Contractor

Date

Products Specified:

Submittal Approvals
(Stamps or Signatures)

CertainTeed
SAINT-GOBAIN

Spray-on Application:

Apply Level V Wall and Ceiling Primer / Surfacers with an airless that sprays at least 1 gallon per minute, pump pressure rated at 2700-3000 psi and spray tip orifice between 0.023 and 0.031. Light sanding is option with 150-220 grit to smooth fall out or imperfections. Respirator not required but recommended. Clean tools, equipment with soapy water and rinse.

MSDS

MSDS Material Safety Data Sheets are available on our website, www.CertainTeed.com.

Warning

Dust generated from sanding product may cause eye, skin, nose, throat or respiratory irritation. Use wet-sanding to avoid creating dust. Avoid inhalation of dust and eye contact. Product contains silica. Inhalation of respirable silica dust can cause silicosis, a potentially disabling lung disease, known to cause lung cancer.

When sanding, drilling or abrading product during installation or handling:

- (1) Ensure adequate ventilation.
- (2) Wear a dust mask or, if dust may exceed PEL, use NIOSH/MSHA approved respirator.
- (3) Warn others in area.
- (4) Wear eye protection. If eye contact occurs, flush with lukewarm, gently flowing water for 5 minutes or until particle/dust is removed.

For further information, refer to Material Safety Data Sheet or consult manufacturer by calling 1-800-327-7455.

KEEP OUT OF REACH OF CHILDREN.

Warranty

Since methods and condition of application such as temperature, humidity and over thinning are beyond our control, CertainTeed Gypsum, Inc. (CertainTeed) will not be responsible for the failure of this Product when the Product is not used according to directions and specifications and accepted standards of procedure inherent in drywall application; or when reasonable allowance is not made by the user for adverse weather and job conditions. However, if this product proves to be defective, maximum liability shall be limited to replacement of the material only or refund of the purchase price. This shall be the full limit whatsoever of CertainTeed's liability. All claims shall be submitted in writing to CertainTeed within thirty days from the date of discovery. Provincial or Federal laws may provide rights in addition to this warranty that cannot be modified or excluded.


ASK ABOUT ALL OF OUR OTHER CERTAINTEED® PRODUCTS AND SYSTEMS:

ROOFING • SIDING • TRIM • DECKING • RAILING • FENCE • FOUNDATIONS
GYPSUM • CEILINGS • INSULATION • PIPE

www.certainteed.com <http://blog.certainteed.com>

CertainTeed Corporation
P.O. Box 860
Valley Forge, PA 19482

Professional: 800-233-8990
Consumer: 800-782-8777

© 01/12 CertainTeed Gypsum, Inc. Printed in Canada.
Code No. CTG-4035