Sure Klean® T-1261 Hard Water Deposit Remover Cleaning 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 ® T-1261 Hard Water Deposit Remover is a strong, concentrated acidic cleaning compound formulated for removal of hard-water stains and other salts from masonry surfaces. Application to masonry surfaces loosens and solubilizes water deposits and other surface stains. Pressure rinsing then removes these unsightly stains from the masonry surface.

Technical Data

FORM: Clear liquid

SPECIFIC GRAVITY: 1.08

TOTAL SOLIDS: NA

pH: <1.0 in concentrate

WT./GAL.: 9.0 lbs.

FLASH POINT: ND

FREEZE POINT: < -22°F (< -30° C)
Limitations

· Not for limestone, concrete, polished or acid-sensitive surfaces.

· May cause bleaching or discoloration of these surfaces.

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 T-1261 Hard Water Deposit Remover. Dilute with at least 2 parts water to 1 part concentrate. Use test area results to determine recommended dilution for intended use.
1. Protect all surrounding nonmasonry surfaces with polyethylene or other proven protective material.

2. Dilute T-1261 Hard Water Deposit Remover with at least two parts water to one part concentrate.

3. Pre-wet the surface to be cleaned with clean water.

4. Apply diluted cleaner to surface using soft-fibered masonry washing brush, deep nap roller or low-pressure spray equipment.

5. Agitate with brush or abrasive pad until all scaling deposits are gone. Do not let cleaner dry into masonry. Bleaching may result. Note: For stubborn deposits, let the cleaner dwell 5-10 minutes and then agitate.
6. Rinse treated area with fresh water using as much water pressure as possible. Rinse from bottom of treated area to the top, covering each portion of the treated surface with a concentrated stream of water.
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.

7. Repeat as necessary.

